

ANNUAL REPORT 2010-2011

Mandate, Mission, Organizational Values

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM 2010-2011 ANNUAL REPORT

MOOSE JAW • NORTH BATTLEFORD • SASKATOON • YORKTON
Fiscal Year Ending 31 March 2011

MANDATE

The Western Development Museum Act [Section 11] specifies that:

The Board shall endeavour:

- (a) to procure by gift, donation, devise, bequest or loan wherever possible, and by purchase where necessary and desirable, tools, machinery, implements, engines, devices and other goods and chattels of historical value and importance connected with the economic and cultural development of western Canada;
- (b) to collect, arrange, catalogue, recondition, preserve and exhibit to the public, the tools, machinery, implements, engines, devices and other goods and chattels referred to in clause (a);
- (c) to stimulate interest in the history of the economic and cultural development of western Canada;
- (d) to co-operate with organizations having similar objects. R.S.S. 1965, c.400, s.11.

MISSION

The Western Development Museum is the keeper of Saskatchewan's collective heritage. The Museum shares the province's unique sense of place with people for their understanding and enjoyment - recognizing that the legacy of the past is the foundation for a sustainable future.

ORGANIZATIONAL VALUES

- Teamwork and Communication • Trust and Respect • Freedom, with Accountability
- Loyalty and Commitment • Honesty and Integrity • Initiative and Creativity

The wheel is a symbol of timelessness. Wheat is a symbol of eternity and of the richness of the land. Adopted in 1989 and updated in 1994, the logo with wheat and wheel in harmony, exemplifies the mission of the Saskatchewan Western Development Museum.

ADMINISTRATION

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM
CURATORIAL CENTRE
2935 Melville Street
SASKATOON, Saskatchewan, Canada S7J 5A6

Telephone: 306-934-1400

Facsimile: 306-934-4467

Email: info@wdm.ca

Website: www.wdm.ca

Facebook: www.facebook.com/skwdm

Flickr: www.flickr.com/photos/saskwdm

YouTube: www.youtube.com/user/WDMuseum

Table of Contents

ABOUT THE WDM

Mandate, mission, organizational values	Inside front cover
Logo	Inside front cover

INTRODUCTION

Letters of Transmittal	2
WDM Board of Directors	3
Report from the Board Chair	4
Report from the Executive Director	4

EXHIBIT BRANCH REPORTS

Attendance & Admission Rates	5
Moose Jaw History of Transportation	6
North Battleford Heritage Farm & Village	7
Saskatoon 1910 Boomtown	8
Yorkton Story of People	9

CURATORIAL CENTRE REPORTS

Curatorial Centre Staff	10
Marketing & Communication	11
Collections: Conservation Services	12
Collections: Curatorial Services	13
Exhibits: Research & Library Services	14
Exhibits: Design & Display Services	14
<i>Winning the Prairie Gamble</i> Exhibit Project	15
Education & Extension	16

WDM SUPPORTERS

Volunteer Report	17-18
Volunteer Groups	19
Artifact Donor Report	20
Artifact Donors and Library Donors	21
Corporate Development Report	22
Financial Donors	23
Museum Member Report	24
WDM Members	24-29

FINANCIAL REPORTS

Management Responsibilities	30
Auditor's Report on Control	31
Auditor's Reports on Legislative Compliance	31
Auditor's Report on Financial Statements	32
Statement 1 - Statement of Financial Position	33
Statement 2 - Statement of Operations and Net Assets	34
Statement 3 - Statement of Cash Flows	35
Notes to the Financial Statements	36-37
Schedule 1 - Schedule of Internally Restricted Funds	38
Schedule 2 - Schedule of Externally Restricted Funds	39
Schedule 3 - Schedule of Endowment Funds	40

PHOTOGRAPHS

Description of photographs and photo credits	Inside back cover
--	-------------------

Meaning and Memory ...Museums Matter

*My family and I absolutely love to visit
the Western Development Museum.*

The Honourable Rob Norris, Minister,
Advanced Education, Employment and
Immigration, October 2010

Letters of Transmittal

Honourable Dr. Gordon L. Barnhart
Lieutenant Governor of Saskatchewan

Your Honour:

I have the honour to submit the Annual Report of the Western Development Museum for the fiscal year ending 31 March 2011.

The mission of the Western Development Museum is to act as the keeper of Saskatchewan's collective heritage. The Museum shares the province's unique sense of place with people for their understanding and enjoyment, recognizing that the legacy of the past is the foundation for a sustainable future.

The Museum's provincial mandate is supported by public exhibit branches in the four communities of Moose Jaw, North Battleford, Saskatoon and Yorkton. These locations serve a two-fold purpose, providing accessibility in geographically separated areas of the province, and ensuring that Saskatchewan's heritage is preserved in the most holistic manner possible.

Respectfully submitted,

Bill Hutchinson
Minister in Charge
Western Development Museum

Honourable Bill Hutchinson
Minister of Tourism, Parks, Culture and Sport
Province of Saskatchewan
Regina, Saskatchewan, Canada

Dear Mr. Hutchinson:

I have the honour to submit the Annual Report of the Western Development Museum for the fiscal year ending 31 March 2011.

Respectfully submitted,

Jack Hay, Chair
Board of Directors
Western Development Museum

Board of Directors

1 April 2010 to 31 March 2011

Jack Hay, Chair
Bradwell

Carol Bruce
Saskatoon

Winston Elashuk
Yorkton

Don Fox
Moose Jaw

Kevin Kurulak
Biggar

James Phelps
Cochin

Dean Redman
Moose Jaw

Rena Weikle
Cut Knife

Report from the Board Chairs

Jack Hay, Chair

In December 2009, a new governance Board was appointed by the Cabinet of the present Provincial Government. That Board was made up of five new members and three re-appointed members. We now have completed one year of operation and have found the experience interesting, challenging and rewarding; interesting for new Board members to learn the internal intricacies of Museum operation, and challenging for all Board members to experience the financial complexities of the organization, and the process of negotiating with the Government Ministry.

As a new Board we have seen a change of Ministers in Tourism, Parks, Culture and Sport and have said farewell to Minister Duncan and have welcomed Minister Hutchinson.

During 2010-2011, we applied twice to the federal government's Western Economic Diversification (WED) program for a grant of \$250,000 to match a conditional private donation to upgrade a building so it could be used twelve months of the year for meetings, receptions, trade shows and other events at North Battleford. These applications have been turned down, reportedly because they did not fit the criteria of WED.

An organization can experience fortune on occasion. An application to Canadian Heritage, Cultural Spaces Canada, for an \$80,000 grant was approved for upgrading the heating system in the North Battleford WDM. Thank you to the Honourable Gerry Ritz, Minister of Agriculture and MP for Battlefords - Lloydminster, for making the announcement.

An upbeat program that the WDM has been involved in is the strategic partnership with VerEco Homes Inc. to showcase Canada's first net-zero energy home design. This partnership has worked very well for both organizations and has created a lot of interest from the general public.

A committed management and staff continue to make this a premier institution of Saskatchewan heritage, despite the chronic shortage of staff and finances necessary to maintain the Western Development Museum at full operating capacity. Another group of individuals that cannot be omitted are the WDM volunteers, who spend countless hours of work contributing in many ways to help programs operate smoothly and efficiently. Without these experts with their work ethic and experience, these programs and events would be much more challenging to present.

Jack Hay, S.V.M.

WDM Board Chair

Report from the Executive Director

David F. Klatt,
Executive Director

Annual report time is time for assessing performance during the past year. For a heritage institution, there are many approaches to measuring this. Visitor feedback is a commonly considered subjective indicator, and may be derived from surveys, comments left in visitor registers, and other communication involving a patron's experiences.

Governments and funding agencies more often look to attendance statistics when assessing an institution's worthiness for receiving support. A cynic might opine that these numbers are taken into account only when in decline, in order to justify a moderation of financial munificence. With this in mind, the Western Development Museum safely may boast of an attendance increase in excess of eight percent, or 16,000, for a total of 204,491 visitors during the 2010-2011 fiscal year. An achievement of this magnitude is a challenge to repeat and, in this instance, is unlikely to be seen again during the next several years.

To fulfill the expectations of our visitors, WDM staff and volunteers engaged in a year of extensive programming and exhibit development, detailed elsewhere in this annual report. These activities were supplemented by the bi-annual five-year strategic plan update, and a formal recognition of social media potential for both interpretive and public awareness initiatives.

In the course of accomplishing all this, credit must be given where due. The WDM is blessed with a visionary governance Board, hundreds of volunteers, and the most imaginative and dedicated staff with whom one could wish to work. Underlying these internal resources is the tremendous support the Museum receives from its communities and constituents, and from the enthusiastic and loyal visitors who demonstrate, year after year, that heritage preservation and interpretation are valued contributors to our quality of life, and to understanding of society.

David F. Klatt

Executive Director

ATTENDANCE

1 April 2010 - 31 March 2011

Moose Jaw	
History of Transportation	34,608
North Battleford	
Heritage Farm & Village	33,807
Saskatoon	
1910 Boomtown	128,007
Yorkton	
Story of People	7,962
Curatorial Centre	

Total Attendance

2010-2011 WDM ADMISSION RATES

Adult	\$8.50
Senior 65+ years	\$7.50
Student with valid student card	\$5.75
Child 6-12 years	\$2.00
Preschool five years and younger	Free
Family - guardians and dependent children	\$18.50
Group rate in each category	less 50¢
Student in prebooked school group	\$1.50
Student in unbooked school group	\$2.25
Museum memberships	\$30 - \$55

What Visitors Say About the Museum

In the words of my 7 year old "that was a lot cooler than what I thought it would be."

Email received in 2010 from a Regina father after visiting the Moose Jaw WDM

We especially loved the houses in the village ... it's like the people who live there have just stepped out.

Summer 2010 visitors from Brandon, Manitoba to the North Battleford WDM

Depending on your age, you either came here as a kid, brought your kids, or your grandkids here. The WDM in Saskatoon is a real treasure for us.

Brent Loucks at the Saskatoon WDM, 26 October 2010

Thank you for that nice sleigh ride. I had such a good time that I want to go here next year!

Natasha, Grade 5 student from Preeceville School visiting the Yorkton WDM, December 2010

HISTORY OF TRANSPORTATION

50 Diefenbaker Drive
Moose Jaw, Saskatchewan
S6J 1L9

Telephone 306-693-5989
Fax 306-691-0511
Email moosejaw@wdm.ca

Permanent & Full-time Staff
at 31 March 2011

Katherine Fitton
Manager

Jackie Hall
Program-Education Officer

Jim Herrem
Maintenance Supervisor

Rhonda Nicholson
Maintenance Assistant

Debbie Ridley
Operations Officer to
26 May 2010

David Samson
Museum Technician

Shirley Stenko
Operations Officer from
30 January 2011

Last February my brother was diagnosed with terminal cancer so I encouraged him to make up a bucket list. He had a life long interest in steam tractors and engines, so we took a motor home trip out East ... we visited your place. Our visit there was a highlight that carried him through his darkest hours

Bill Wieler in an email from British Columbia to the Moose Jaw WDM, January 2011

AWARDS

The Museum entry took 2010 Best Historical in the Hometown Parade in June.

PROGRAMS

Public programs began on 6-7 May with the *Moose Jaw Youth Regional Heritage Fair* featuring 60 displays on Canadian heritage. Then the *Motorcycle Show and Shine* on 26 June was followed by the *Community Playday* on 24 July, where children enjoyed a wide variety of activities and entertainment. Through the summer, theme weekends celebrated the 1950s and Saskatchewan weather among other topics. There were children's day camps in August, including *Space Camp* and *Pirate Camp*. Also in August, the WDM hosted *Gary Fjellgaard and Friends* in a benefit concert for the WDM Short Line 101. Canada's *Culture Days* were celebrated 25-26 September with blacksmithing demonstrations. The annual children's *Halloween At the Museum* went ahead on 30 October with afternoon games and crafts for young children. *Kid's Secret Shopping Day* was on 20 November. The Girl Guides started the day with *Breakfast with Mrs. Claus*; *Resonant* from Briercrest College provided entertainment for parents waiting for their shoppers. *Delectable Gingerbread Creations* kept the Museum aromatic through November and December. Gingerbread pieces were bid on in a silent auction. Moose Jaw's fifth annual *Gopher Day* was on 2 February 2011. The *Moose Jaw Times Herald's* gopher Snewsie was followed to the Museum for hot chocolate, cookies and gopher crafts. Unfortunately Snewsie saw her shadow foretelling six more weeks of winter. The year finished with the *Moose Jaw Thunder Creek Model Train Show* on 26-27 March hosted by the *Moose Jaw Thunder Creek Model Train Club*.

For the first time, the Museum was a sea of red and white on *Canada Day* when the Moose Jaw Canada Day Committee moved its afternoon activities to the Museum. For the first time, the *Moose Jaw Shriners Children's Festival* was held at the Museum. Girl Scouts visited during their jamboree, and Case IH unveiled its 2010 line of tractors at the Museum.

School programs included the popular *Museum Learning Days* in June. A temporary exhibit from the Royal Saskatchewan Museum, *Omaciw - Hunter of the Prairie Sea* prompted a dinosaur program from September to December. A first this year, on 16 September the Museum held a *Teachers Information Evening*. In December *Christmas of the Past* brought students to the Museum.

EXHIBITS

The Museum's much-loved steam locomotive, the only operating steam locomotive in Saskatchewan, was up on blocks awaiting fabrication of a new boiler this year.

Youthful exhibit assistance came by way of *Career and Work Exploration* students who mounted a lobby showcase exhibit on the *HMCS Moose Jaw*. *Young Canada Works* students prepared a showcase on *Stellar Constellations of Saskatchewan*.

Temporary exhibits included: *The Vikings: Master Mariners, Traders, Colonists and Artisans* from the Manitoba Museum, *Afghanistan 360*, *If These Walls Could Talk* and *Omaciw - Hunter of the Prairie Sea*.

FACILITIES

The installation of an elevator in the Snowbirds Gallery was completed. A barrier between the parking lot and sidewalk was installed. *Outlaw Speedway GoCarts* rented half of the parking lot for August and September while looking for permanent space.

STAFF

Staff took STEC training in a variety of tourism areas. There were no WDM Years of Service presentations this year. Shirley Stenko was hired as Operations Officer in January 2011.

AWARDS

The North Battleford WDM was awarded the 2010 Service Best recognition by STEC, the Saskatchewan Tourism Education Council.

PROGRAMS

Public events during the 2010-2011 year included: the *Gospel Jamboree* on 6 June; *Horsing Around Weekend* on 12-13 June; *Family Weekend* on 3-4 July; *Gas & Steam Power Weekend* on 17-18 July; *Roaring 1920s Weekend* on 7-8 August; *Scarecrow Festival* 18-20 September; *Great Pumpkin Masquerade* on 23 October; *Fiddle Contest* on 6 November; *Musical Fall Fare* on 20 November; *January Jamboree* on 22 January 2011, *Cowboy Poetry* on 12 March and *Spring Fling* on 19 March.

Public fundraising events were offered to provide a unique experience for our visitors and raise funds for the WDM. These included the *Easter Brunch*, a *Mother's Day Luncheon* on 9 May, *From Maternity to Munchkins* trade show on 15 August, a food booth at the Battleford's *Bridgefest* event on 28 August, the *Inspiration Trade Show* on 10-12 September, and new this year - *Fright Night* on 28 October, an open house in *The Loft* gift shop, a *Joy of Christmas* event on 13 November, a children's *Christmas Shopping Day*, and a *Community Christmas Party* in December 2010.

School programs during the year included *Museum Days* held 27-28 May, *School Threshing* on 17 September, *Very Merry Prairie Christmas* on 8-9 December, and a *Valentine program* on 10-11 February. We also hosted the *Wheels'N'Runners*, *Load Of Nonsense*, *ABC Box* and discovery box programs to schools that requested. New this year was a *Teacher Appreciation* event on 22 September offering teachers an after-school look at Museum programming possibilities.

EXHIBITS

This summer our major project was the shingling of the Doctor's House in the Heritage Village. This required the removal of all the old shingles which were replaced with new cedar shakes. The exterior and interior of the Dentist building and Optometrist building were repaired and painted. A new roof was installed on the Garage. Construction continued on the new Doctor's Office and Drug Store building in the Heritage Village.

FACILITIES

The Summer Hall storage space was redesigned, including the installation of an overhead door. A room divider was installed in the Heritage Hall to increase flexibility for rentals. Power was installed in the hall to enhance the building power supply.

Work continued on the Berry Bush Maze. Grass was planted and dead trees were replaced. Perennials were planted at the main entrance and beds filled with wood chips.

STAFF

Dan O'Shaughnessy filled the Museum Facilities Technician position in May 2010. In June 2010 Joyce Smith received a WDM Years of Service pin for 20 years with the Museum. In March 2011, Wayne Fennig resigned after almost 30 years at the helm of the Museum in North Battleford.

HERITAGE FARM & VILLAGE

Junction of Highways 16 & 40
P.O. Box 183
North Battleford, Saskatchewan
S9A 2Y1

Telephone 306-445-8033
Fax 306-445-7211
Email nbattleford@wdm.ca

Permanent & Full-time Staff
at 31 March 2011

Wayne Fennig
Manager to 11 March 2011

Shirley Maze
Rentals Supervisor

Dan O'Shaughnessy
Facilities Maintenance Technician
from 10 May 2010

Grant Russell
Museum Custodian

Howard Senger
Grounds Maintenance Technician

Joyce Smith
Administrative Assistant
Acting Manager from
15 March 2011

Cheryl Stewart
Education and Volunteer
Coordinator

Daniel Stewart
Museum Technician

*My favourite trip to town with Grandma
is coming to the museum.*

Mardell J., from Yellowknife, North West Territories,
23 August 2010

1910 BOOMTOWN

2610 Lorne Avenue South
Saskatoon, Saskatchewan
S7J 0S6

Telephone 306-931-1910
Fax 306-934-0525
Email saskatoon@wdm.ca

Permanent & Full-time Staff
at 31 March 2011

Tom Waiser
Manager

Ida Buhler
Food Services Assistant Manager
to 28 April 2010

Gene Barlow
Exhibit Care Custodian

Kevin Clark
Rentals Supervisor

Corinne Daelick
Education-Volunteer Coordinator

Louise Dahlen
Gift Shop Assistant Manager

Jamie Hein
Sales Coordinator, Food Services
& Sales from 7 September 2010

Julie Jackson
Museum Technician

John Moskwa
Building Supervisor

Brenda Mundell
Education-Volunteer Assistant

Darlene Rans
Gift Shop Manager

Marion Smale
Food Services Manager

I have had the chance to go through the museum on a number of occasions and every time I go through I appreciate it even more. Your facility is a key link to where we have come from.

Email from Mike Kirzinger
to the Saskatoon WDM,
11 May 2010

AWARDS

At the *Saskatoon Exhibition Parade*, the WDM vis-à-vis took first place in the Harness Team category. The WDM Outriders were runners-up in the Mounted Group category. The WDM stagecoach won first prize in the heavy horse category of the *Prince Albert Exhibition Parade*.

The Saskatoon Railroad Modellers were winners of the People's Choice Award at the Prairie Rail Workshop - All Aboard 2011 for Best of Show in Scale Railroad.

PROGRAMS

The Museum hosted regular public programs throughout the year including: *Pion-Era 2010*; *Living History Pioneer Kids Camp*; *Christmas Craft Fair*; a seniors' writing program called *Yes, I Remember It Well* led by author, Lloyd Ratzlaff; and *BOO-Town*. A Canadian first, *National Cultural Days* were celebrated 25-26 September with activities inside and outside of the Museum. Our partnership with Saskatoon City Hospital Foundation featured the *Festival of Trees* for another year, from 21-27 November.

A *Sock Monkey Contest* ran from May until August. During the Christmas season, a special sock monkey promotion ran with our partner *The StarPhoenix*.

A new initiative this year beginning 20 September was a program studying historical fiction related to the prairies. Nine participants joined instructor Glorie Tebbutt to explore fictional reflections of real history.

Also new this year, a *Teacher Appreciation* evening was held 21 September to showcase a host of school programs and opportunities.

School programs during the 2010-11 year included *Museum Days 1-2 May*, *Grade 4 School Threshing, Wheels and Runners*, discovery boxes, and Christmas programs for Kindergarten, Grades 1 and 3. Temporary exhibit programs were developed for *Omaciw: Hunter of the Prairie Sea* (Grade 2), *The Vikings: Master Mariners, Traders, Colonists and Artisans* (Grades 6-7) and the VerEco net-zero home (Grade 7).

EXHIBITS

There were a number of temporary exhibit changes including: the closure of the RCMP showcase exhibit; *The Vikings: Master Mariners, Traders, Colonists and Artisans* from the Manitoba Museum; installation of *Formed to Fit*, a showcase exhibit in the lobby; *Girl Guides - 100 Years of Guiding in Canada*; Heart and Stroke's Big Bike; and *Omaciw: Hunter of the Prairie Sea* from the Royal Saskatchewan Museum.

In a creative partnership with *VerEco Homes*, the first net-zero home in Canada was on display from October 2010 to September 2011.

The Museum Technician invested a great deal of time inventorying and photographing artifacts in buildings on Boomtown Street.

FACILITIES

The bleachers from the 1989 Jeux Canada Games were disposed of due to deteriorated condition. A new cooler-freezer was installed in the catering kitchen, with support from the Butler Byers fund. New entrance and exit doors to and from the Museum galleries were installed to alleviate congestion during busy events. A new admission counter and Gift Shop work space were developed as part of the lobby redesign.

STAFF

Ida Buhler resigned her position as Food Services Manager Assistant in April 2010. Jamie Hein was hired as Sales Coordinator starting 7 September 2010.

Michelle Durell worked as Programming Assistant from 25 May to 17 December 2010 to assist during the busy summer, fall and Christmas seasons. Michelle delivered the Little Pioneers summer camps and the Grade 1 Toys of Yesteryear program. She was replaced by Allison Pawluk until December 2010.

Years of Service pin presentations included: 30 years - Tom Waiser; 15 years - Brenda Mundell; 5 years - Dianne Theaker and Sharaya Zacharias.

AWARDS

Yorkton WDM staff were recognized by Tourism Saskatchewan's STEC-Saskatchewan Tourism Education Council, for Superior Customer Service.

PROGRAMS

The Yorkton WDM presented a series of regular public programs including the *Taking Care of Your Treasures* conservation workshop in April, *Mother's Day* in May, *Father's Day* in June, *Canada Day* and *Museum Day* in July and the 55th *Threshermen's Show & Seniors' Festival* in August. A partnership with the Yorkton Film Festival continued with the *Movies at the Museum* series on Sundays in June and July, as well as at *Culture Day* in September as various film entries were featured. New for 2010 was *Children's Pioneer Days* in August, a three day mini-camp for boys and girls aged 9 to 12. Participants learned pioneer skills including cooking and handicrafts in a hands-on experience that concluded with the children hosting their families for an old-fashioned picnic. The theme for *Heritage Day* in February 2011 was "Historic Parks and Landscapes" and featured guest speakers from Good Spirit Provincial Park in celebration of the Saskatchewan Provincial Park's 80th anniversary and Motherwell Homestead National Historic Site in celebration of Parks Canada's 100th anniversary.

Students from eastern Saskatchewan and western Manitoba participated in educational programming throughout the year. During the summer months, a number of community youth groups also took part in interactive visits. In October, the first *Teacher Appreciation Night* was held to welcome local education professionals to the Yorkton WDM and promote our programs and exhibits. The annual *Celebrate Christmas Past* program was enjoyed by preschool and elementary students during a two week period in November and December.

EXHIBITS

The *Winning the Prairie Gamble* exhibit continued to gain popularity while *In A Prairie Attic: Bladon Family Toys* remained a feature exhibit in the west gallery. The showcase exhibit *The Spirit of Curling* remained on display. Revised gallery guides were printed in February 2011 to reflect changes in physical layouts and exhibits.

FACILITIES

Picnic tables were painted and repaired. Expanded fall gift shop and gallery hours continued in the 2010-2011 year.

STAFF

Carla Madsen and Susan Mandziuk completed the final stages of STEC courses in Heritage Interpreter and Event Coordinator respectively and obtained National Certification as per the Canadian Tourism Human Resource Council.

WDM Years of Service pins were presented in June to Susan Mandziuk for 30 years and Phil Lane for 5 years.

STORY OF PEOPLE

Highway 16 West
P.O. Box 98
Yorkton, Saskatchewan
S3N 2V6

Telephone 306-783-8361
Fax 306-782-1027
Email yorkton@wdm.ca
mail to: wdm.y@sasktel.net

Permanent & Full-time Staff
at 31 March 2011

Susan Mandziuk
Manager

Carla Madsen
Education-Special Events
Programmer

Phil Lane
Maintenance Custodian

One of the best put-together and best told people story museums we ever saw.

C & E Fontaine,
summer visitors to the
Yorkton WDM from St-Pierre-Jolys, Manitoba

Curatorial Centre

2935 Melville Street
Saskatoon, Saskatchewan
Canada, S7J 5A6

Telephone 306-934-1400
Fax 306-934-4467
Email info@wdm.ca

The Curatorial Centre of the Saskatchewan Western Development Museum supports operations in the exhibit branches in the areas of:
Administration, Fundraising, Collections & Conservation
Marketing & Communications, Education & Extension
Research & Library, Exhibits, Technical Services

CURATORIAL CENTRE STAFF

Permanent & Full-time Staff at 31 March 2011

Administration

David F. Klatt - Executive Director
Cal Glasman - Director of Administration
Katherine Furtney - Administrative Assistant
Bev Bell - Receptionist and Membership Services
Joan Champ - Exhibit Project Manager

Collections: Curatorial Services

Ruth Bitner - Collections Curator
Garry Hayes - Collections Assistant
Heather LeGars - Collections Assistant
Debbie Massett - Collections Assistant

Collections: Conservation Services

Thom Cholowski - Conservation Manager from 4 October 2010
Mark Anderson - Conservation Technician

Corporate Development

Dianne Craig - Director of Corporate Development
Josh Hourie - Development and Marketing Assistant

Education & Extension

Leslee Newman - Education & Extension Coordinator
Kristine Montgomery - Education & Extension Assistant

Exhibits: Display Services

Brian Newman - Exhibits Coordinator
Michael Bantjes - Exhibits Assistant on leave from 29 March 2010 to 29 March 2011

Exhibits: Research & Library Services

Warren Clubb - Exhibits Curator
Juanelle Finlay - Library Technician

Marketing & Communication

Janet Olsen - Director of Marketing

Technical Services

Ken Lorenz - Technical Services
Terry Thompson - Maintenance Manager

WDM Years of Service pins awarded in 2010 went to: Ruth Bitner and Kathy Furtney for 35 years; Garry Hayes for 25 years; Dianne Craig, Cal Glasman, Don Jouan and Dave Mess for 10 years.

PLANNING

From 26-28 January 2011 Museum management staff and the WDM Board of Directors met at Manitou Beach for strategic planning, led by Dr. Robert Janes. Included was a Tourism Parks Culture and Sport presentation on the new culture policy, "Pride of Saskatchewan: A Policy Where Culture, Community and Commerce Meet." There was also a presentation by Ken Alecxe on societal issues and trends affecting museums: social, economic, demographic, political and technological. The WDM 2009-2014 Strategic Plan was reviewed, followed with a SWOC analysis - Strengths, Weaknesses, Opportunities, Challenges. A brainstorming session around a WDM Vision Statement was followed by a look at our values. In small groups, participants reviewed the goals and strategies in the current Strategic Plan, to determine their relevance in 2011 in light of seven big-picture questions:

1. What societal trends and issues will impact the WDM over the next two to five years?
2. Are there changes in the WDM's operating environment that will change or create new programs and services?
3. Does the WDM know what community needs have to be addressed to enhance community well-being?
4. How does the WDM use its uniqueness as a heritage organization to serve the community?
5. Will the current goals of the WDM lead the museum to build a broader relationship with the public, beyond being just visitors?
6. Immigration to Saskatchewan has risen. Why would immigrants to this province care about a museum that does not reflect their experiences and culture?
7. Are the current goals relevant?

How many museums today are concerned with 21st century tectonic stresses?

Ken Alecxe, WDM Strategic Planning Retreat,
Manitou Beach, 27 January 2011

Exhibit openings were organized for a number of temporary exhibits during the 2010-2011 year. At the Saskatoon WDM on 9 April 2010, an opening was held for: *Vikings: Master Mariners, Traders, Colonists and Artisans* from The Manitoba Museum; on 26 October 2010 for the VerEco net zero home; and on 20 January 2011 for *Omaciw - Hunter of the Prairie Sea* from the Royal Saskatchewan Museum. In the Moose Jaw WDM, an opening was held on 2 September 2010 for *Hunter of the Prairie Sea*.

An event was also organized in the North Battleford WDM on 24 June 2010 for the unveiling of a plaque commemorating the storage building made possible by a donation from Edwin Wells.

Special promotions during the 2010-2011 year included:

Lay's Chip Trips, summer 2010

WDM logo was placed on three million Lay's chip bags in Western Canada over the summer months of 2010, along with national radio, television, website and point-of-sale advertising.

Monkey Business, summer 2010 at the Saskatoon WDM

To attract youngsters and increase Family Museum Membership sales, members of the Saskatoon WDM's Women's Auxiliary made 30 traditional sock monkeys from men's work socks. Find the Monkey was a contest that ran for 13 weeks where a sock monkey was hidden in the Saskatoon WDM in a different hiding place each week. Clues were supplied and children searched. A weekly draw for a sock monkey took place among the entries.

Once Upon a Christmas, November-December 2010 at the Saskatoon WDM

Urged to continue the summer contest, the WDM partnered with The StarPhoenix to offer another Find the Monkey contest for kids. Miniature sock monkeys were hidden through out the WDM-Eaton's Once Upon a Christmas exhibit. Entries were added to draws for six wooden toboggans. The Museum offered a discounted family admission and received six weeks of free advertising from The StarPhoenix. Capitalizing on its success, in March 2011 a sock monkey mascot costume was purchased for special events and parades.

Silence is Golden, February 2011

In a partnership with the Riversdale Business Improvement District (BID) and the Saskatoon Symphony Orchestra, an event called Silence is Golden screened the 1926 silent classic film *The General* at Saskatoon's Roxy Theatre. The WDM provided models in 1920s costume at a fashion show during intermission.

New trends in social media continued to emerge this year. To "future proof" the WDM, progress was made to move the WDM into the social media age, embracing new forms of digital technology. The WDM has a presence on Facebook, Twitter, YouTube and Flickr. In February 2011 the WDM developed its first quick-response (QR) code to be used in advertising, signs, brochures, posters and other areas. QR codes provide an easy method for smart-phone users to visit the Museum's website, Facebook, Twitter and other pages.

Taking advantage of another trend, the WDM partnered with Lake Diefenbaker Tourism to offer GeoScape tours to include the Saskatoon WDM. GeoScape tours are downloaded on a GPS unit that directs users to "must-see" attractions, in this case along Highway 219, the Chief Whitecap Trail.

Special activities during the 2010-2011 year included CTV's *Indigenous Circle* filming an episode at the Saskatoon WDM in December 2010. The show featured Boomtown Street and *Winning the Prairie Gamble* with Tom Waiser, Joan Champ and Josh Hourie appearing. Again this year, the WDM and SHAW Communications partnered to present the SHAW Toy Tree, with WDM staff, volunteers and visitors donating 781 toys which went to *Care & Share*.

Marketing partners during the year included the Children's Discovery Museum, Parktown Hotel, Hilton Garden Inn, Roxy Theatre, Saskatoon Symphony Orchestra, CRU - Connections & Resources for U, The Hookup Youth Trade Fair, White Buffalo Youth Trade Fair, Royal Saskatchewan Museum, SHAW TV, Wanuskewin Heritage Park and Prairieland Exhibition.

At the Yorkton WDM, the Museum continued its program with the City campground to provide vintage bicycles for campers' transportation to the Museum. The Yorkton WDM was the host facility for the grand opening celebrations of LDM Foods in July. Coupon distribution and promotional packages were provided to the City campground, Tourism Yorkton and the Yorkton Exhibition. The WDM mini-bus participated in the Yorkton Exhibition Parade, and the D-Day Service and Cenotaph rededication service. A radio and newspaper campaign was undertaken to promote WDM gallery visitation, summer events and memberships.

Other WDM Marketing initiatives included the development and implementation of a new Visual Standards and Guidelines and a Corporate Image Policy, ensuring that the WDM is promoted in a positive and consistent fashion. As well, staff and volunteers concluded Saskatchewan Tourism Education Council training with 29 staff and volunteers being certified in several tourism-related areas including Tourism Visitor Information Counselor, Event Coordinator, Heritage Interpreter, Workplace Training, Retail Sales Associate, Banquet Server and Tourism Supervisor. This training was provided to the Museum at no cost; the total training savings for the WDM is estimated at nearly \$23,000.

The Museum's community involvement and grassroots connections are commendable.

The Honourable Bill Hutchinson, Minister, Tourism, Parks, Culture and Sport, in a telephone call to Leslee Newman, WDM Curatorial Centre, September 2010

Collections: Conservation Services

This was another year of transition for the Conservation program. A competition was held for the Conservation Manager position due to the resignation of Larry Postnikoff in March, 2010. Thom Cholowski accepted the position in July with a start date of October 4. Thom is a good fit at the WDM bringing his passion for history, woodworking mastery, volunteer experience at several Canadian museums, along with his employment experience from Calgary's Heritage Park where he operated the steam locomotive.

Thom began by becoming familiar with the WDM steam program. Rule books were acquired from national and provincial regulatory authorities concerning operation and repair of steam equipment. A basic set of instructions was compiled for volunteers and operating procedures standardized throughout the WDM system.

The new boiler for the 1914 Vulcan narrow gauge steam locomotive was delivered to the Curatorial Centre on August 18. The project gathered steam with Thom at the controls. Between October and March, rails donated by Canadian Pacific Railway were delivered to the Curatorial Centre on which to set the frame. A multitude of details were sorted through and a plan to completion devised. The boiler was painted, ceramic insulation applied, jacketing reinstalled and painted, cab repaired, windows replaced and painted, Vulcan bell purchased, original builder's plate replicated, cab installed, and pressure piping begun. Updates on the project were documented on the WDM web site. The Vulcan will be steamed up and ready for the 2011 operating season.

In the Conservation lab, Mark Anderson carried out conservation treatment for the remaining *Winning the Prairie Gamble* artifacts and helped to devise exhibit mounts. Conservation was carried out on artifacts for other exhibits. A list of basic conservation supplies was prepared for each WDM exhibit branch along with a draft housekeeping manual. Plans were made for treatment of artifacts affected by mould in the Bachelor's Shack at North Battleford. A workshop on treating mouldy artifacts was organized and supported under the MAS coaching program. A consultant from Winnipeg conducted the workshop for WDM staff and other interested persons. Mark researched treatments for the wood floors in Boomtown Street buildings. Also at the Curatorial Centre, several small artifacts storage areas were reorganized for greater efficiency and protection of artifacts. Storage boxes were made for specific collections.

Volunteers continue to be an integral part of the Conservation program. Thom worked with the Pioneer Threshermen's Club members at the Saskatoon WDM on several extension collection projects and met with volunteers at North Battleford. Volunteers also pitched in to help with the Vulcan project. The conservation lab also benefitted by the assistance of volunteers.

Collections: Curatorial Services

One of the challenges of the Collections program is keeping track of the nearly 80,000 artifacts on exhibit or in storage at the WDM. Managing the hundreds of offers to the collection each year also poses a challenge. In September, the WDM upgraded *Virtual Collections*, its collections management software. An important feature of the new system is the ability to record and track all artifact offers. The upgrade will permit collections staff at the exhibit branches access to the most current version of the acquisition and artifact databases along with artifact photographs. The software can also be customized to suit WDM needs. To date, installation is complete at the Curatorial Centre and the Saskatoon WDM.

Garry Hayes handled hundreds of offers to the collection in 2010-2011. Fewer artifacts were accepted as the Acquisitions Committee became more selective. Heather LeGars spearheaded artifact cataloguing. The backlog of uncatalogued artifacts was reduced, thanks in part to two summer students who completed several special collections - Wakabayashi textiles and furniture, Bocking weaving samples from the Searle Grain Company, Zeman clothing, Jonescu handwork and Pollak ceramics. The students also catalogued a number of smaller collections. Based on inventories conducted by staff at Saskatoon and North Battleford WDMs, artifact locations were updated and approximately 5900 photos were added to *Virtual Collections*.

Experts in steam traction engines and antique automobiles donated their time to examine the engine and automobile collections stored at the Curatorial Centre. Their notes on artifact condition were added to collections records.

Debbie Massett created a new database for some 3200 Saskatchewan-patented inventions as found in the Canadian Patent Office records. The database is based on research conducted for the *Made in Saskatchewan: A Story of Invention* exhibit and index in 1980.

Ruth Bitner began to develop an acquisitions plan for the WDM collection. Several museums were contacted for copies of their plans. A survey was developed in which staff were asked what artifacts they

consider to be the most important in the WDM collection, what artifacts the WDM should collect if storage were not an issue, and what artifacts are iconic to Saskatchewan. Responses were compiled and distributed.

As part of the acquisitions plan, an analysis of the WDM collection including the kinds and numbers of artifacts in various categories was conducted. The results, which showed an overabundance in some areas, were distributed to staff. Work also began on a discussion paper on assumptions about present and future collecting.

Curatorial input was provided for several exhibits including *Formed to Fit*, an exhibit on dressmaking; *The Cancer Bomb*, the story of the cobalt bomb for cancer treatment; *First Prize at the Fair*, an exhibit of decorative grain sheaves; and *Saskatchewan's Finest Midway*, the story of Canora's N.P. Lewchuk and his travelling variety and magic show. *Winning the Prairie Gamble* exhibits, while nearing completion, required photograph selection, label writing and proofing. Writing assignments included an article on the replica Vickers Vedette construction project at Moose Jaw for the CMA publication, *Muse*.

Heather LeGars was elected to the Museums Association of Saskatchewan board at the spring annual meeting.

Debbie Massett continued to work from home due to a severe reaction to the air quality at the Curatorial Centre.

Exhibits

EXHIBITS: RESEARCH & LIBRARY SERVICES

The priorities of the department this year were travelling exhibits, cataloguing, and inquiries.

The Museum hosted the following travelling exhibits:

- *Afghanistan 360* from the Canadian International Development Agency in Moose Jaw,
- *The Vikings: Master Mariners, Traders, Colonists and Artisans* from the Manitoba Museum in Saskatoon,
- *If These Walls could Talk* from the Diefenbaker Canada Centre in Moose Jaw,
- *Omaciw - Hunter of the Prairie Sea* from the Royal Saskatchewan Museum in Moose Jaw and Saskatoon.

Negotiations were held with the following institutions and organizations to bring other travelling exhibits to the WDM in upcoming years: Royal Saskatchewan Museum, Japanese Canadian National Museum, Welland Historical Museum, Canada Science and Technology Museum, and the Heritage Rug Hookers of Saskatoon. As part of these negotiations, three Facility Reports were requested, two on the Saskatoon WDM and one on the Moose Jaw WDM.

A step forward in improving the travelling exhibit space in Saskatoon was the purchase of data loggers. They were installed and began recording temperature and humidity in January 2011.

In the George Shepherd Library, Juanelle Finlay, Library Technician, continued cataloguing pamphlet material into the LibraryWorld software. During the year she completed the sections from Commercial – Price Lists to Mechanical Systems – Electrical Systems in the Pamphlets, A to T holdings. Library staff also sorted uncatalogued material by donor's last name to assist in the cataloguing of this material.

Part of the Library's mandate is to add new material with reference value to its collection and to replace existing material that is in poor condition. In 2010-2011, the Library received Regina Henderson's and Polk directories covering the years 1932 to 1998 from the Saskatoon branch of the Saskatchewan Genealogical Society. This donation complements the holdings of Saskatoon, Moose Jaw and Yorkton directories in the Library. A

collection of Nor-West Farmer magazines from

1931 and 1932 in almost perfect condition was added to replace bound volumes with covers missing. In June, the Library received 67 prints from well-known Canadian location photographer George Hunter, one of which appears on the cover of this report. The subjects include Saskatchewan agriculture, potash mining and uranium mining. In January, the Library purchased a portfolio of house and barn plans of the Security Lumber Company of Moose Jaw, ca. 1920.

Warren Clubb promoted the Museum's travelling exhibits and its Library in two interviews with the Saskatoon Sun, first for the travelling exhibit *Hunter of the Prairie Sea* at the Saskatoon WDM, the second interview outlining the value of the George Shepherd Library. He also narrated the annual Grade IV Threshing Demonstration at the Saskatoon WDM in September.

The Research department and Library answered 246 inquiries from the public, volunteers and staff. Research volunteer Kirk Wallace answered the majority of inquiries by using the different collections in the Library. Included about the questions were these:

- What school supplies did students require in 1944?
- How many sheaves are in a Western stook?
- What was the colour scheme for a rock crusher built by the Western Wheeled Scraper Company?
- What was the price of a wartime house in Saskatoon in 1955?

- Can you find any information on an ancestor of mine if I give you the land location where he farmed?

The future of the department lies in cataloguing more of the Library's valuable pamphlet collection, booking more travelling exhibits for the WDM, and answering public inquiries.

EXHIBITS: DESIGN & DISPLAY SERVICES

Moose Jaw WDM

About 20 new artifact signs were installed to enhance a variety of exhibits throughout the Museum. A large backlit sign, dramatic in its effect, replaced numerous small signs in the observatory.

Temporary exhibits included *Afghanistan 360* from 9 April-2 May.

If These Walls Could Talk, an exhibition of prairie homestead photographs from the Diefenbaker Canada Centre was shown 9 April-31 July. *Omaciw - Hunter of the Prairie Sea* from the Royal Saskatchewan Museum was installed in September for a four month stay.

North Battleford WDM

Two bronze plaques were ordered and installed to commemorate the contribution of Edwin Wells. The WDM travelling exhibit, *Made to Measure*, was loaned to the North Battleford Public Library for the month of September.

Saskatoon WDM

A showcase exhibit designed and produced by WDM Curatorial Centre staff, called *Formed to Fit*, was installed 25 May, as was the Manitoba Museum travelling exhibit *The Vikings: Master Mariners, Traders, Colonists and Artisans*. The VerEco net zero home was opened to the public on 27 October, remaining on display in the WDM parking lot until 2011. The Heart and Stroke Foundation big bike made a guest appearance over the winter. The Royal Saskatchewan Museum travelling exhibit, *Omaciw - Hunter of the Prairie Sea* opened on 13 January 2011.

Yorkton WDM

A new wheat and oat sheaf display case exhibit was completed for spring installation.

Curatorial Centre

Joan Champ joined the Sign Committee as chair in 2010, joining the sign-writing team of Ruth Bitner and Leslee Newman, with production in the hands of Brian Newman.

Winning the Prairie Gamble

The WTPG production team worked on the completion of uninstalled exhibit components at the Moose Jaw, North Battleford and Yorkton WDMs. Work was also done on fixes and finishes to exhibit elements completed in previous phases of work.

Compiling manuals of all four exhibits was a major task for Blair Fraser, Amy Cheng and Joan Champ. Pulling together all the graphic panel files, photos, text files and a myriad of other drawings and exhibit elements was daunting. The manuals will no doubt prove vital at some future date when things need to be repaired or replaced.

STAFF

Project Manager

Blair Fraser, Blair Fraser Exhibits

Production Coordinator

Joan Champ

Construction Coordinator

Randy Barwick

Project Staff

Amy Cheng, Exhibits Design Technician

Don Jouan, Exhibits Technician, Woodworking

Dave Mess, Exhibits Technician, Metalworking

Barry Stefanson, Carpenter, Casual

Project Team - Curatorial

Ruth Bitner, Leslee Newman - Project Co-curators,

Moose Jaw, North Battleford, Yorkton WDMs

Joan Champ - Project Coordinator,

Saskatoon, Moose Jaw, North Battleford, Yorkton WDMs

Staff, contract and special project staff, and volunteers at all four WDM branches and the Curatorial Centre contributed their skills and expertise.

I was delighted and proud to see the WDM give a balanced approach to the early years of Saskatchewan and to see First Nations stories not glossed over. The Prairie Gamble is very well done and I will visit again next time I return "home."

Glenda Boldt, Dawson City, Yukon, comments in the Saskatoon WDM guest book, 9 January 2011

PROGRESS

Timelines

Final installations were completed on the timelines in Moose Jaw, North Battleford and Yorkton in the spring of 2010. The total number of artifacts installed on the timelines was 789: 262 in Moose Jaw; 273 in North Battleford and 254 in Yorkton. All timeline artifacts were treated to tailor-made, acrylic showcases. The total number of photographs installed on the timelines was 1,410 - 470 on each timeline, all with tailor-cut acrylic covers.

Discovery Rooms

Graphics, including the Saskatchewan ABC wall border, were installed in the Discovery Rooms at all WDMs. Labels for the Saskatchewan kitchens were also completed and installed. The kitchen area features Saskatchewan home-grown products and produce. Preparation of four activity wall maps proceeded throughout the year as time allowed.

Centennial Rooms

Blair Fraser completed design drawings for the Centennial Rooms in Moose Jaw, North Battleford and Yorkton. Curators provided content and photos for a Saskatchewan trivia quiz game to a computer science student at the U of S. University of Saskatchewan computer sciences student, Michael Scoles, designed an interactive game application to be played on iPads in the Centennial Rooms. The game, roughly modelled on the television game show Who Wants to Be a Millionaire?, will be called Who Wants to be a SaskatcheWinner?

Moose Jaw WDM

Blair Fraser completed the design of the Weather module. Forty-eight weather-related artifacts in eight groupings will be shown in 15 cases. Randy Barwick built the eight large curved bases for the artifact cases. The artifacts will surround a spinning tornado that visitors can activate by turning a crank. The exhibit will also feature a live weather station and interactive games. Amy Cheng painted the tornado and suspended "flying debris" from it, prepared the graphics and artifact labels, and made the small artifact support mounts. A large mount for a buffalo coat was made by Dave Mess and Mark Anderson. Don Jouan, assisted by volunteers Cam Hood and Jim Berg, made 15 plexi-glass showcases. Don also made the hand (and electronic) crank which makes the tornado spin.

In the Health Care module, the remaining Road to Medicare signposts, a photo mural, furnishing for the tuberculosis diorama, two artifact showcases, a photo gallery and barriers for enclaves were readied for installation.

North Battleford WDM

Finishing touches were put on the interactive mine elevator in the Natural Resources module. Visitors may now "go underground" in this simulated miners' cage. Amy Cheng prepared the remaining signs for this module. Inside the mine, an interactive map was installed with LED lights and electronic elements which highlight mineral resources in Saskatchewan. Randy Barwick and Don Jouan completed the final construction of the map.

Yorkton WDM

Design work was completed for the Leisure module which will feature a large wardrobe with a jumble of sports and recreation artifact "spilling" out and around it. Children will enjoy the crawl-through snow fort and pup tent beneath the wardrobe.

Education & Extension

For the first time since 1988, we introduced a new rule in the blacksmith classes - No Texting during class time. When the blacksmith classes began, there was no such thing as texting, no need for such a rule. This year during an explanation of a new procedure, when a 16-year-old participant pulled out his cell phone and started to text, the instructor was dumbfounded, and a new rule was born. The four courses during 2010-2011 made up classes 79, 80, 81 and 82, reaching a total of 788 students trained since 1988. There have been other changes. When the classes began, we took 35 mm photographs spontaneously. Now we require that permission forms be signed before we use digital photographs in publications or on the website. Since personal privacy concerns have grown, no longer are home addresses, phone numbers and email addresses included on the class lists, a standard practice in years before this.

The basic courses were followed with an advanced class in architectural ironwork and metal sculpture featuring former New Zealand smith John Monteath, 11-13 March 2011. John and his partner Brenda Field operate Manuka Forge in Cochrane, Alberta. This was the 19th advanced blacksmithing class offered at the WDM Curatorial Centre, with 38 people from across Western Canada attending. The resulting sculpture of a great blue heron was named Blue Muse.

I think in today's day and age of technology and fast-paced craziness, we need places like the WDM more than ever. I want wholesome, fun and educational places to take my kids, places that don't involve tokens or video games.

Email from Amy McInnis, Regina, 22 September 2010

The Introduction to Wheelwright course managed to attract our participant from the Rock, Georgia, USA back for a second year. Loaded with wheels on the return journey, when Derek Thomas emailed to say he'd made it home safely to Georgia, he also commented, "I looked like Sanford and Son driving down the road. Again, as last year, as soon as I reached St. Louis, I was wishing I was back north. Don't know how to explain it but there is a difference that can be felt in the air and at how people drive. It just got worse the farther south I drove. People sure are nicer in the north." Derek also delivered two hub-boring machines from the United States that Ken Lorenz had purchased for the course.

The calliope made its usual summer tour around Saskatchewan:

- | | |
|----------------------|---|
| 5 June | Town of Allan celebrated 100 years |
| 3 July | Town of Kenaston celebrated 100 years |
| 10-11 July | Saskatoon WDM Pion-Era 2010 |
| 31 July-
1 August | Yorkton WDM Threshermen's Show
and Seniors' Festival |
| 10 August | Saskatoon Exhibition Parade |
| 16 August | North Battleford's North East Territorial Days Parade - First
place ribbon |

Six issues of *Sparks Off the Anvil* were produced. Artifact signs were written. Website management continued to grow in demand as 40,559 unique visits were made to www.wdm.ca between 1 April 2010 and 31 March 2011. Fresh social media like Facebook, blogs, Flickr and Twitter were investigated by Kristine Montgomery, with help from Josh Hourie.

Programmers were busy with the usual slate of events, with some new program development as well. The Yorkton WDM introduced a new summer camp, Children's Pioneer Days, 10-12 August. Also new for 2010 were Educator Appreciation events in September and October, to introduce teachers to the discovery boxes and to remind them of regular WDM school programming. Another new initiative was Canada's first Culture Days, 24-26 September. Each WDM around the province participated with outdoor activities, since one of the key requirements of the national celebration was free admission. The Saskatoon WDM introduced a new and popular Historical Fiction Class taught by Glorie Tebutt, Monday afternoons from 20 September to 15 November. The VerEco net zero home at the Saskatoon WDM prompted a new Grade 7 program on renewable energy. We developed a Grade 2 program to accompany the mosasaur fossil from the Royal Saskatchewan Museum temporarily displayed in Moose Jaw and Saskatoon.

Spontaneous and enthusiastic endorsements like "The museum was like a fairy tale," and "This is the most fun I've had all week," buoy programmers during busy school visits. There's nothing like the heartfelt enthusiasm of six and seven year-olds to affirm the important place of the WDM in the lives of children in Saskatchewan. Education staff at the WDM gladly shared stories of Saskatchewan with 25,029 students in the 2010-2011 period.

VOLUNTEER REPORT

To each and every WDM volunteer, we extend heartfelt thanks.

Moose Jaw WDM

The Vintage Aircraft Restorers continued their work creating a Vickers Vedette replica. The Moose Jaw Steam and Rail Association continued work expanding the track and working with the Museum to raise funds for the Short Line boiler. The campaign to sell rail ties for \$100 each continued with gusto. Engineer Bears sold for \$10, \$5 of which went to the Short Line. The Moose Jaw Amateur Radio Club hosted Shortwave to Santa in December. The Pioneer Amateur Radio Club provided additional security for the Moose Jaw Thunder Creek Model Train Show in March. The Moose Jaw Thunder Creek Model Railroad Club hosted its annual model train show with record numbers attending, and also took its module and WDM pamphlets to Calgary, Saskatoon and Regina.

North Battleford WDM

WDM volunteers continued to work on various artifact restoration projects and general maintenance projects during the year. The WDM Volunteers Association continued to fundraise for the Museum through Bingo, donating \$12,000 to the North Battleford WDM in March 2011, bringing the total raised and donated to the WDM to over \$516,000.00 since the Association began fundraising in 1991.

Saskatoon WDM

Volunteers assisted with countless activities throughout the year. The Pioneer Threshermen's Club (PTC) continued various projects to maintain and operate extension machinery. They also completed construction of a water tower to be used to store water for steam engines. The PTC also hosted two Flea Markets to raise funds for museum projects.

The Women's Auxiliary (WA) provided ice cream and butter making demonstrations for school groups as well as for the public on Tuesdays in the summer. The WA spent countless hours

creating handmade crafts for sale to raise money for Museum projects.

Members of the Boomtown Volunteers Association acted as hosts on Sunday afternoons and planted flowers in front of the Museum, recovered the seats in our interactive car in Boomtown and helped with other jobs around the Museum.

The Western Canadian Blacksmith Guild, Central Forge members prepared, *My Grampa Was A Blacksmith*, a book of stories collected from Museum visitors by smiths in the Boomtown Shop. Blacksmiths also demonstrated their craft on Sunday afternoons throughout the year.

It was the 14th year for the popular preschool program, *Giddy Up and Whoa, It's on a Horse and Wagon Ride We Go*, made possible by members of the Saskatchewan Pleasure Driving Association (SPDA). The program was expanded to take place in both spring and fall. The SPDA also provided wagon and sleigh rides for museum visitors.

WDM Supporters

The Morse Telegraph Club worked with Curatorial Centre staff to create an informative video about the telegraph. They also gave demonstrations in Morse telegraph on Wednesday afternoons throughout the summer.

The Morse Telegraph Club, WDM Singers and Blacksmiths Guild contributed to the family Christmas event, Carolling Sunday. The WDM Singers performed in St. Peter's Church in Boomtown on alternating Sundays, on Thursday afternoons in the summer as well as singing at special care homes around Saskatoon.

The Saskatoon Railroad Modellers continued to maintain the model trains as well as the BiG train that is set up for special events.

Volunteers from all groups, as well as individual volunteers (not affiliated with any group), assisted with school and public programs such as Pion-Era, Museum Days, Grade 4 Threshing, Christmas 1910, the summer Kids' Camps and Boo Town. Volunteers also contributed their time and talents to the Saskatoon Heritage Festival and National Culture Days.

Yorkton WDM

Yorkton Threshermen's Club members were active in the planning and presentation of the 55th Threshermen's Show & Seniors' Festival along with providing bread baking and blacksmithing during the Movies at the Museum events and the LDM Foods grand opening celebration. A float highlighting the Show & Festival and the WDM was entered in the annual Yorkton Exhibition Parade. In addition, the Club provided wagon rides and treat bag sponsorship for the children attending the Celebrate Christmas Past program. Members of the Museum Explainers Group also contributed greatly to the success of Christmas programming and assisted with the hosting of the Teacher Appreciation Night.

The York Colony Quilters Guild continued to gather weekly for meetings and workshops, and made preparations for their bi-annual quilt show to be held in April 2011. Members provided assistance to Museum events with quilt displays and demonstrations at the Show & Festival, while their contributions to the community included donating quilted articles for Meals on Wheels and the Canadian Red Cross.

The East Central Seniors' Inc. and the Yorkton Antique Auto Association met at the WDM monthly and assisted with the presentation of the Show & Festival. The Antique Auto Association also provided a display of vehicles for the Canada Day celebrations.

Curatorial Centre

In the 2010-2011 year, volunteers assisted with: Conservation's refurbishment of the Short Line locomotive and preparing artifact storage; Collection's cataloguing artifacts, researching the collection of Saskatchewan clay pieces, and assessing and rehousing the WDM sheet music collection; Education's data entry into the blacksmith database, repair of extension clothing pieces and creation of programs to complement travelling exhibits; Research's public inquiries replies; and Administration's fixed asset inventory database project. SaskTel Pioneers continued to work on the refurbishment of telephone switching equipment. Saskatoon WDM volunteers assisted six times during the year with the distribution of Sparks Off the Anvil. The work of the Curatorial Centre is extended and enhanced due to volunteer effort. Thank you.

*Volunteers and staff in the gift shop greet me when I arrive.
I stop to chat and sometimes I shop or I may wander
through a few WDM exhibits. The Museum's a
neighbourly place to spend my afternoon.*

Email from Mary Jean Martin, participant in the Yes, I
Remember It Well writing program at the Saskatoon WDM,
16 June 2010.

Volunteer Groups

	Number of Members	Total Members	Number of Hours	Total Hours
MOOSE JAW				
WDM Volunteers	110	110		
Moose Jaw Steam & Rail			944.25	
Vintage Aircraft Restorers			3,072.00	
Special Events			1,156.75	
Moose Jaw Amateur Radio Club			61.50	
Thunder Creek Model Railroad Assoc.			1420.25	
Pioneer Amateur Radio Club			215.85	6870.60
NORTH BATTLEFORD				
WDM Volunteers	564	564		
Fundraisers			820.00	
Gas Club			1490.00	
Steam Club			80.00	
Car Club			492.50	
Horticulture Club			35.00	
Education Programs			771.00	
Summer Programs			1,142.00	
Other Special Events			808.00	
Promotions			52.50	
Planning Workshops & Meetings			500.00	6,191.00
SASKATOON				
Saskatoon Railroad Modellers	5		1,195.00	
Women's Auxiliary	49		9,230.00	
Boomtown Volunteers Association	55		2,641.00	
Pioneer Threshermen's Club	95		11,490.00	
Saskatchewan Pleasure Driving Association	56		2,571.00	
Western Canadian Blacksmith Guild	22		1,690.25	
WDM Singers	19		1,357.00	
Telegraphers	20		466.00	
Other (Individuals)	48		1,334.25	
Casual Volunteers (e.g. Pion-Era)	96		1,248.25	
Volunteer hours spent at regular meetings		465	1,705.50	34,928.25
YORKTON				
Yorkton Threshermen's Club	56		2,740.00	
Museum Explainers	2		28.00	
East Central Seniors' Inc.	14		332.00	
Yorkton Antique Auto Association	60		650.00	
York Colony Quilters (museum events)	45		120.00	
York Colony Quilters (Quilting Projects)			4,860.00	
Other Special Events	35	216	192.00	8,922.00
CURATORIAL CENTRE				
Individual Volunteers	21	21	2,005.50	2,005.50
		1,262		58,917.35

prepared March 24, 2011

Artifact Donor Report

On any given day, one never knows what treasures might be offered to the WDM collection. Collections staff talks to donors, ferrets out the story behind the artifacts, and presents the information to the Acquisitions Committee. Collections staff then follows up with donors and accessions artifacts accepted for the collection.

This year the WDM accepted fewer artifacts. The Committee is becoming more selective, partly because of a shortage of storage space. There is also less emphasis on collecting pioneer artifacts since that period is well-represented in the collection. We look forward to representing Saskatchewan stories from the more recent past as we develop an acquisitions plan for the future.

Here are a few of the artifacts added to the collection in 2010-2011:

- 1947 Saskatchewan hospital services card, the year in which the ground-breaking province-wide hospitalization plan was implemented
- men's and women's Royal Canadian Legion uniforms
- Sony Walkman portable audio cassette player
- Canadian Pacific 125th Anniversary legacy gift of dining car silverware

- immigration pamphlet promoting "Farm Land in the Davidson District"
- table top hockey game
- 1940s quilt made of sock tops and patches cut from dresses
- Saskatchewan Roughrider flag, dollar coin and Pilsner beer can commemorating the 100th anniversary of the team
- Saskatchewan Golden Jubilee scarf
- Canadian, American, French and British patent documents for the Caufield stoker invented in Saskatchewan in the 1920s
- sports equipment representing hockey, baseball and figure skating
- 1974 Kenworth W900 truck

Artifact and Library Donors

ARTIFACT DONORS from 1 April 2010 to 31 March 2011

Don Adams	Saskatoon
Helen Ambler	Saskatoon
Mark Anderson	Saskatoon
Doreen Bachorcik	Estevan
Nick Barabanoff	Saskatoon
Emma Barwick	Saskatoon
Arloa Beach	Saskatoon
Kenny Beaven	La Ronge
Dennis Beerling	Saskatoon
Bev Bell	Saskatoon
Deborah Black	Saskatoon
Merle Bocking	Saskatoon
Adriana Booth	Saskatoon
Karla Braun	Laird
Dennis Roy Briggs	Saskatoon
Paulette Bulmer	Saskatoon
Bob & Margaret Caldwell	Saskatoon
Canadian Pacific	Montreal, QC
Joan Champ	Saskatoon
Dyanne Christensen	Saskatoon
Ernie & Dorille Christensen	Saskatoon
Judith Chuey	Saskatoon
Ken Coakwell	Saskatoon
Sylvia Cory	Saskatoon
Bliss Cross	Saskatoon
Corinne Daelick	Martensville
Don Doell	Warman
Margaret Dutli	Saskatoon
Allan Earle	Dalmeny
Linda Edwards	Moose Jaw
Bryce Erickson	Saskatoon
Patty Fenske	Saskatoon
Ron Ford	Saskatoon
Joel Garcia	Innisfil, ON
Nicole Gibson	Maple Ridge, BC
K. Goff	Saskatoon
Michael Granat	Saskatoon
John Granburg	Beauval
Beth Hamilton	Saskatoon
Dale Hayes	Saskatoon
Gary Headington	Saskatoon
Margaret Hewson	Indian Head
Lucille Hutchinson	North Battleford
Richard Irvine	Saskatoon
Terry & Judy Jabusch	Victoria, BC
Jerry Kaiser	Moose Jaw
David Klatt	Saskatoon
Henry Kloppenberg	Saskatoon
Frank Korvemaker	Regina
Gwen Kruger	Saskatoon
Judy La Casse	Winnipeg, MB

Shelly Loeffler	Saskatoon
Tom & Penny Lowes	Quill Lake
Rita Lutzko	Saskatoon
Diana Matsuda	Parksville, BC
Bob McKercher	Saskatoon
Fred Meakin	Saskatoon
Barb Melanson	Armstrong, BC
Brenda Miller	Cut Knife
Kristine Montgomery	Saskatoon
Davis Morrison	Saskatoon
Joanna Morrow	Saskatoon
Ken Murray	Saskatoon
Leslee Newman	Saskatoon
Jan Olsen	Saskatoon
Candace Osecap	Saskatoon
Bruce Pendleton	Saskatoon
Gary Phillips	Saskatoon
Pineland Co-op	Nipawin
Freda Reeves	Saskatoon
Ralph Reid	Saskatoon
Kristina Rissling	Saskatoon
Audrey Sabiston	Saskatoon
Saskatoon Gateway Players	Saskatoon
Saskatoon Horticulture Society	Warman
Bernice Shumlich	North Battleford
Gord Simmons	Colonsay

Shirley Skelton	Saskatoon
Todd Soroka	Saskatoon
Ada Stephenson	Saskatoon
Bernard Straker	Regina
John R. Thyen	Winnipeg, MB
Carolyn Toy	Saskatoon
Flo Wagner	Saskatoon
Ben Waldron	Saskatoon
Lloyd G. Warkentin	Sidney, BC
Terry Webb	Mission, BC
City of Yorkton	Yorkton
Margaret Ziolkowski	Regina

LIBRARY DONORS From 1 April 2010 to 31 March 2011

Randy Barwick	Saskatoon
Arloa Beach	Saskatoon
Don Bodrug	London, ON
Gerald Burt	Saskatoon
Thom Chulowski	Saskatoon
Ernie Christensen	Saskatoon
Neva Hogge on behalf of her uncle, Carl Geiger	Davidson
Karen Hopkins	unknown
George Hunter	Mississauga, ON
David Jamieson	Desert Blume, AB
Ed & Bev Korchinski	Saskatoon
Estate of W. O. Kupsch	Saskatoon
Brian McLatchie & Diane Stackhouse	Port Perry, ON
Leslee Newman	Saskatoon
Jan Olsen	Saskatoon
Don Potter	Saskatoon
Saskatchewan Genealogical Society	Saskatoon
Orville Schultz	unknown
Ken & Martha Scott	Saskatoon
Donna Varga	Saskatoon
Lloyd Warkentin	Sidney, BC
Nancy Yasinowski	unknown

Corporate Development & Financial Donor Report

The 2010 Annual Campaign was committed to assisting the WDM's Vulcan steam locomotive get back on track at the Moose Jaw WDM. Thanks to your generosity and that of South Country Equipment we will be up and running again for the summer of 2011. Your support is invaluable and your dedication to the history of the province of Saskatchewan is an inspiration to all.

Personal donations continue to be one of our main sources of financial assistance for the day-to-day activities that keep us recognized as one of the top tourist attractions in Saskatchewan. The Annual Campaign showed another increase in donations. Thank you to each of our individual supporters. Through our members, donors and volunteers we raised funds that helped our Museums celebrate the rich heritage of the people of Saskatchewan in our four communities and around the province.

With appreciation, we report that we received support from the Government of Canada through the Canada Cultural Spaces Fund to assist with a new heating system at the North Battleford WDM. This facility upgrade will be completed in mid-2011 to ensure we are ready for the cold Saskatchewan winter.

Support came from the City of Saskatoon and the City of North Battleford. Assistance from the provincial and federal governments was received by the Moose Jaw, North Battleford, Saskatoon and Yorkton WDMs as well as the Curatorial Centre, allowing us to hire summer students and additional personnel.

Special acknowledgment goes to the Pioneer Threshermen's Club, Boomtown Volunteers Association, Saskatchewan Pleasure Driving Association, WDM Singers, Saskatoon Railroad Modellers, Western Canadian Blacksmith Guild, Women's Auxiliary of the WDM, Canadian Heritage, Butler Byers Insurance Ltd., Moose Jaw Steam & Rail Association, South Country Equipment, Yorkton Threshermen's Club, York Colony Quilters' Guild, Yorkton Antique Auto Association, the Eaton's Foundations, Dakota Dunes Community Development Corporation, Innovation Credit Union, North Battleford WDM Volunteer Association, Human Resources Development Canada and the BATC Community Development Corporation for their financial contributions to the Museum this past year.

We would also like to make special mention of the family members and friends of our Museum supporters who have died and left a legacy gift or made the Museum a recipient of donations in lieu of flowers. Heartfelt thanks. The Museum is also fortunate to receive legacy donations through planned gifts in the wills of WDM supporters.

It is through the continued support of our members, our volunteers, our donors, our sponsors and three levels of government that we are able to offer a doorway to exploring Saskatchewan's past. A special thanks to our 2010 Honoured Supporter recipient, Edwin Wells, for his continued support of the Western Development Museum in North Battleford.

We sincerely thank you all for your continued support. We look forward to the new people - volunteers, members, sponsors and friends who we will meet in the year ahead.

Financial Donors over \$100

from 1 April 2010 to 31 March 2011

Groups and Businesses

Affinity Credit Union
Anderson Pumphouse
BATC Community Development Corporation
Battleford Furniture
Battleford's Therapeutic Massage Clinic
Bode Implements Ltd.
Butler Byers Insurance Ltd.
Canadian Aviation Historical Society
Canadian Heritage
Canadian Museums Association
City of North Battleford
Dakota Dunes Community Development Corp.
Elk Point Drilling

Four D Holdings Ltd.
Gold Eagle Lodge
Holy Trinity Roman Catholic School Board
Human Resources Development Canada
Innovation Credit Union
JJ Lamon
Kramer Auctions
Mid-West Development (2000) Corp.
Milbankes
Moose Jaw Lions Club
North Battleford Lions Club
Norsask Farm Equipment
Pioneer Thresherman's Club
RBC Royal Bank
Saskatoon Chapter Assoc. of Fundraising

Professionals Inc.
SaskCulture Inc.
SaskEnergy
South Country Equipment Ltd.
The John C. and Sally Horsfall Eaton Foundation
The Thor E. & Nicole Eaton Family Charitable Foundation
Vera's Diner
WDM Volunteers Association Inc.
Brett W. Wilson Foundation
Women's Auxiliary of the WDM
York Colony Quilters Guild
Yorkton Antique Auto Association
Yorkton Threshermen's Club Inc.

Individuals

Don Adams
Jack Adams
Ray & Darlene Aikman
Dick & Donna Arie
Denise Arnold
Ian Baird
Helen Baker
Rob & Judith Barber
Lois Barlow-Wilson
Myrtle Baxter
Florence Bentham
Carman & Diane Berg
Jim & Jean Berg
Jacinthe Bergeron
Bill & June Bergman
Doreen Blair
Douglas & Merle Bocking
Connie Born
Charles & Rose Edna Brenner
Mary Bryant
Neil Buechler
Roberta Bumphrey
T.D.R. & Bev Caldwell
John Carley
Fred W. & Karen Catterall
Bill & Mary Chapman
Susan Churchman
Elizabeth Cook
Victor & Eileen Cookman
Dianne Craig
John V. Cross
Harold Eley
Pat Ellingson
Shirley Elliott
Agnes Emary
Lorne Erickson
Dwight & Patricia Fischer
Peter Foley
Donald Fox
James & Margaret French
Ronald & Marguerite Galloway
Ed & Jane Garry
Lisa Gastel
Doris Croteau & Rollie F. Gore
Pat Thomas & Cal Haeusler
Glenn & Karen Hagel
Gladys Hall
Ivan Hall
Terry Hamilton
Edward & Barbara Hart
Rhonda Haukaas
Bill Henderson

Phyllis Henschel
Blair & Georgina Hindmarsh
George Holman
Louis & Ruth Horlick
Craig Horsland
Barry Huenison
Edna Hutchinson
David Innes
O.J. & A.J. Jacek
Jeanette Jordison
Peter Kilburn
Ken & Diane Koshgarian
Donald Kramer
Louis & Elaine Lahosky
Mary Field & Richard Lapointe
Karen Larson
Tom Waiser & Irene LeGatt
Beatrice Lett
Roger & Dolly Mackin
Sheldon & Karen
MacNaughton
Kelly & Carla Madsen
Louis & Marion Marcotte

Ron & Barb Martens
Mary Jean Martin
Leonard McDonald
Therese McIlmoyl
Ken & Dorothy McKnight
David & Pat Mess
Davis Morrison & Anne Morrison
Ken & Helen Murray
Karim & Dora Nasser
David Nelson
Leslee Newman
Barry & Hedy Olson
Sheila Osborn
Mike Overs
Keith & Audrey Peberdy
Tom & Marlene Phillipson
Clara Puddell
Katherine Purdy
Ron Purdy
Trevor Quinn
Vern & Helen Ratzlaff
Jenny Redstone

Jim & Donna Robb
Anna Roesslein
Alan & Edda Ryan
Linda Sempel
Maureen Simpson
Clarence & Rosemary Slater
Dennis & Patricia Spanko
Dennis & Jennifer Stanley
Carolyn Swanson
Geraldine Thompson
Rob Turner
Phyllis Umpherville
Marion Underwood
Fred Warren
David & Shirley Weary
G. Edwin Wells
Ken Wuschke
Mike & Marg Yaschuk
Lynne Yelich

Museum Member Report

On 31 March 2011, 2,104 memberships were registered, a number which represents significantly more people since family and duo categories include more than one person. Through their WDM membership purchases, members directly support projects in the four WDM exhibit branches and at the Curatorial Centre.

Moose Jaw WDM

In Moose Jaw funds will be directed towards the reboiling and refurbishment of the Short Line steam locomotive. This is the only operating steam locomotive in Saskatchewan, so it is important that the Museum keep it running smoothly and safely. Manufactured in 1914 by Vulcan Iron Works in Pennsylvania, the locomotive hauled sodium sulphate at Alsask and Bishopric until 1958. Replacing the aged boiler has been no small task and has called for financial support from Museum members and steam enthusiasts near and far.

North Battleford WDM

In North Battleford nothing was spent from the Membership Fund in anticipation of future projects. Summer events and winter programming drew more than 30,000 visitors to enjoy the Heritage Farm & Village WDM in North Battleford in 2010-11. Reflecting the booming 1920s in Saskatchewan when the province was the third largest in Canada, Museum members can enjoy free admission to a year-long slate of events and activities at the North Battleford WDM. A Member's discount in The Loft gift shop is another benefit of a Museum membership.

Saskatoon WDM

At the Saskatoon WDM, membership funds in 2010 went towards the new entrance and exit doors to the Museum galleries to improve traffic flow. New counters and work space for the Admission and Gift Shop area were completed to improve handling of admissions through the new entrance doors. The new design will help move visitors efficiently past admissions at times like Hallowe'en and Christmas when the lobby fills with visitors. Visitors marvel as they pass through the Museum lobby into the magic of 1910 Boomtown.

Yorkton WDM

In Yorkton, a portion of the WDM Members' Fund was used to purchase and install much needed WDM directional signage in the city. As well additional chairs were purchased for the rental facility areas. Of special note, volunteers at the Saskatoon WDM constructed a wagon-sleigh for the Yorkton WDM to help provide rides during our special events.

Curatorial Centre

At the Curatorial Centre, the Members' Fund assisted in the online Gift Shop at www.wdm.ca.

Museum Members

from 1 April 2010 to 31 March 2011

Robert & Josie Aaberg
Ian Roach & Sylvia Abonyi
Ian & Tara Abrahamson
Jonathan & Andrea Abrametz
John & Constance Acaster
Peter Achtemichuk
Esther Adamiak
Bruce Adams
Don Adams
Ernie Adams
Jack Adams
Adamson Family
Garnet & Sharon Afseth
Richard & Isobel Afseth
Lynne Agnew
Ben & Aimee Van Agteren
Roberto Santos & Maru Aguirre
Jennifer Ahmed
Ray & Darlene Aikman
Jerome & Leona Alberding
Dwight & Loretta Alexander
Jack & Elizabeth Alexander
John & Judy Alexander
David & Laura Allan
Gerald & Gloria Allbright
Allen Family
Andy & Carmen Allen
Terry & Kim Allen
Murray & Camille St. Amand
Dale & Kristy Amyotte
Bill & Joyce Anaka
Andy & Shirley Anderson
Bruce & Adelle Anderson
Diane Anderson
Doug & Carolyn Anderson
Doug & Jacqueline Anderson
Gerald & Beverley Anderson
Jim & Jacque Anderson
John & Mary Anderson
Logan Anderson
Violet Anderson
Matthew & Celene Anger
Rod & Jaime Ansell

Wayne Anthony
Nick & Marlene Antoniuk
Bob & Jan Anweiler
Ann Appleby
Annette Arcand
Curtis & Andrea Argue
Connie Armitage
Anthony & Joyce Armstrong
B. Knittig & D. Armstrong-Knittig
Anne Gardam & Dale Arndt
Skip & Audrey Arnsten
J. & S. Arsenault
Gary Ash
Audrey Atchison
Kim Ateheynum & Family
Corey & Erin Atkinson
Ray & Joyce Auckland
Auntie Corrine's Day Home
Kari Waldner & Tracy Avery
Wayne Avery
Darrell & Rosemary Avram
Ayerst Family
David & Joanne Babey
Megan & Chris Babyak
Cliff Bacon & Family
Andrew & Nancy Baessler
David & Monell Bailey
Mark & Sarah Baird
Phyllis Baker
Brian & Melissa Bakos
Darrell & Brenda Baldhead
Margaret Baldock
Ed Balion
Fred & Anne Ballantyne
Joyce Balliant
J.L. Balon
Ross Harwood & Brenda Banbury
Denis Bandet
Bob & Sylvia Baran
Leo & Virginia Baribeau
Heather Sirounis & Heather Barr
Peter & Susan Barrett
Neil & Rhonda Barron

Albert & Doreen Barry
Jon & Lisa Barth
Laurie Barton
Rod & Rena Bartsch
Jennifer Baxter & Trent Bassendowski
Philip & Eileen Bateman
Myrtle Baxter
Richard & Mary Baxter
Mel & Mary Baycroft
Taras & Vi Bayda
Tom Chartier & Clara Bayliss
Melanie Bayly
Chad & Tannis Beattie
Gary & Selina Beaudin
Gary & Helen Beaven
Paul & Dorothy Beblow
Al Bechthold
Joseph Beckwermer
Mark & Raeanne Van Beek
Ron & Seena Begalke
Vern & Lesley Behl
Bob & Sylvia Behm
Alvin Bekemeier
Tim & Maria Bekolay
John Witt & Anu Belgaumkar
Curtis & Shanna Bell
Robert & Elizabeth Bellamy
Merlis & Patrick Belsher
Colin & Shannon Bendell
Bernie & Linda Benko
Lloyd & Helen Bennett
James Bennett & Sheahan Bennie
Dwight & Shirley Benning
Garry & Ingrid Benning
Trevor & Nicole Benning
J. & Lisa Benson
Jason & Wendy Benson
Leon Benz
Carman & Diane Berg
Gary & Alana Berg
Ken & Brada Berg
Freda Bergren
Dale Berry

Frank & Gloria Berthelot
Clement & Audrey Bertoncini
Owen & Tracy Bertram
Bud & Shirley Besse
Ken Pontikes & Darlene Bessey
Garrison & Debbie Beye
Byron & Margita Beyette
Noelle Bidwell
Dale Bieber
Floyd & Nina Bigsby
Angela Bird
Brianna & Rosa Bird
Sam Butler & Erica Bird
Pat & Natalie Birnie
Florence Birtwistle
Bernie & Gloria Bishop
Kelly & Nicole Bitner
Terry & Marion Bivand
Leonard & Lydia Bjerkness
David & Lariene Blackburn
Blair Family
Shane Kril & Tanya Blair
Shinichi Nakagawa & Suzanne Blair
Helen Blais
Rod Rissling & Marriette Blais
Sarah Blais
Katherine Blaser

John & Linda Bliss
Greg Paulhus & Fern Block
Dave & Diane Blocka
Jeff & Jill Blom
Gordon Blyth
Douglas & Merle Bocking
L. Doderai & T. Bodie
Edwin & Berdeane Bodley
Morris & Joyce Bodnar
Chris Bodnarchuck
Ralph & Ileen Boechler
Randy Boechler
Terry Boehm
Frank & Cynthia Bojkovsky
Mary-Ann Bone
Gary & Cathy Bonneau
Jeff Baker & Sandy Bonny
Connie Born
Bill & Vicki Bornyk
Robert & Loretta Bors
Janny Bos
Caren Botha
Colin & Amanda Bouchard
Arlene Boulanger
Lyle & Michelle Boulton
Stephan & Maureen Bourassa
Shannon Bowes
Keith Bowler

Museum Members

Cheryl Mortson & Peter Boyenko
Terry Boyer & Family
Gordon & Marion Brack
Michael & Shauna Bradford-Wilson
Harold & Barb Bradley
June Bradley
John & Joan Braidek
Bruce & Jeannette Brandell
Wade & Darlene Brander
Kathleen Brannen
Dave & Margaret Braun
Shawn & Lisa Braun
Harold & Berta Breadner
Keith & Barb Brekke
Charles & Rose Edna Brenner
Bill & Diana Van Breugel
Rocky Storozyński & Cindy Brezinski
Lorne & Myrtle Briggs
Ryan & Erin Brimacombe
Susan Britton
Arthur Brookes
Brooks Family
Al & Coleen Brooks
Gary & Alice Brown
Jocelyn Brown
Mark & Dawnelle Brown
Rob McPherson & Sarah Brown
Twyla Harriman & David Brown
Carol Bruce
Joe & Donna Brule
Ivan Brummet
Kevin Bryce
Luis & Gabriela Buatois
Arnold & Janice Buck
Richard Swain & Jen Budney
Jerry & Clara Bueckert & Family
Anna Penner & Jevon Bueckert
Marianne Buhl
Charlie Clark & Sarah Buhler
Peter & Christy Bullock
Helena Harder & Lani Bulmer
Joan Bunce
Dave & Natasha Burlingquette
Margaret (Maggie) Burrows
Brigitte Bursée
Glen & Phyllis Burt
Gregory & Wendy Burton
John Bury
Ron Bushell
Tim & Joleen Bushman
Joel & Jacqueline de Bussac
Ron & Edna Buzinski
Dan & Angie Byblow
Mel Byblow
Drew & Karen Byers
Helen Bzdel & Family
Lou Curti & Claudette Cadrin
Ernest Schmidt & Dolores Caithcart
Bob & Dorothy Caldwell
Morris & Debbie Callaway
Tanya Callaway
Don Reimer & Valerie Cameron
Patrick Hopkins & S. Cameron-Hopkins
Steve & Shanene Cameron
Phil & Margaret Campagna
J. Iwanowski & V. Campanucci
Barb Campbell
Douglas Campbell
Mira Campbell
Terry Campbell
Canadian Deaf Blind Rubella Association
Canadian Mental Health Association
Lloyd & Janet Cannon & Family
Declan & Jennifer Carey
Jordan & Maureen Carlson
James & Kathryn Carmalt
Damian & Tara Carmichael
Allan & Edna Carnahan
William Carnegie
Jack & Louise Carr
Roger & Shirley Carriere
Steve & Mary Carroll
J.V. Carter

Leighton & Wanda Carter
Richard & Rhonda Case
Marlene Yuzak & Esther Casey
Murray Caswell
Ray Kern & Kathy Catherwood
Fred W. & Karen Catterall
Mike & Laura Cey
Harold & Irene Chalmers
Malcolm & Susan Chalmers
Bob & Sally Chalupiak
Jay & Janina Chamberlain
Angele Champigny
C. Chan
Charlotte Chan
Bill & Mary Chapman
Cameron & Heather Chapman
Don & Nadine Charabin
Bert & Marjorie Charles
Corrina Chase
Denise Chauvin
Terry & Linda Cheney
George Reid & Audrey Cherry
Bill & Evelyn Chimboryk
Lyle Chisan
Mel Chisholm
Chris Veeman & Paola Chiste
Jen Chlan
Tanya Bell & Mark Chovan
Bryce & Loida Christensen
Errin Christensen & Family
Jared & Terra Christensen
George & Jacquie Christenson
Derek & Joanne Chubb
John & Rita Chuey
Elke Churchman
Susan Churchman
John & Liz Cicansky
Citizens All Association
Dale & Julie Clare
Brenda Clark
Douglas & Genevieve Clark
Ian & Kirsten Clark
Ken Howland & Marcia Clark
Rachelle Clark
Dan & Amber Clarke
Jim & Phoenix Clarke
Kyla Clarke
Menno & Ethel Classen
Colin Clay
Lynn Claypool & Family
Rob & Cheryl Clemenshaw
Doug & Lorna Clements
Jeff & Glenda Clezy
Dale & Melody Cliff
Jeff & Angela Cliff
Harold & Iris Close
Trevor Close
Larry & Beverly Coates
Sue Cockcroft
Linda Code
Shirley Baergen & Tera Codling
Jason & Shannon Colbert
Cole-Johnson Family
Jan Coleman
Lloyd & Marilyn Collier
Randy & Karen Combres
D. Thiessen & D. Cook
Danny Unrau & J. Cook
Elizabeth Cook
George Cook
Gerry & Ruth Cooney
Jim Hills & Kathy Cooper
Regan & Barb Cooper
Mike Poth & Anika Cormier
Darren Cornelien
Bruce & Chatelle Cory
Clint & Sylvia Cory
Keith & Arlene Coulter
Andrew & Merin Coutts
John & Delores Coutts
James & Elizabeth Couture
Ethelwyn Cowan
Damon & Lisa Cozens
Tammy Lavigne & Gavin Cranmer-Sargison

Maurice & Joyce Creelman
Peter & Marigold Cribb
Aaron & Karen Crippen
Bliss & Shirley Cross
Edith Cross
John V. Cross
Francis & Audrey Crosson
Katy Crouch
Tori Crowter
David & Jolene Crump
Ken & Pat Crush
Charles & Sally Cuell
Amos & Winona Cunningham
Adil & Michelle Currimbhoy
Dan & Barb Custer
Harvey & Doreen Cutting
Guy & Lynette Cyrenne
Jason & Sonia Cyrenne
Mel & Colleen Dahlseide
Melinda Daintree & Family
Christian Dallamore
Gordon Danberg
Lisette Dansereau
Dustin Swanson & Andrea Darychuk
Olga Davidovic
Ron & Jean Davidson
Douglas Adams & Faye Davis
Gregory & Vanessa Davis
James Davies
Ralph & Reata Davison
Deanne Dawes
Christopher & Jeanette Dean
Ray & Angela Deans
Jeremy Debeer
Sheri Korpeš & Chris Debeers
Claudette DeCap
Mary Lissel & John DeCorby
Kelly Delong
Marlene Dempsey
Greg Miko & Lorylle Demyon
Adam & Krista Dennis
Ashley Dennis
Erin Stephen & Rana Derksen
Duane & Lara DeRosier
Phil Chilibeck & Tara deRyk
S. James & G. Deschambault
Jon & Cynthia deTombe
Monique Devine
Bob & Christine Devrome
Doug & Anne-Marie DeWeert
Margie Diakun
Walter & Frieda Dick
Terry & Denise Dickson
Ken & Joleen Didyk
George Dierker
Sharon Dietner & Family
Annette Dinelle
Norman & Nita Ditttrick
Jeff & Bonnie Dobchuk
Dawn & Anne Dobni
Laurie Wachs & Bob Dobrinski
Neil & Lorraine Doell
Vern & Selena Doell
Don & Bev Dolgopol
Ryan Pederson & Chantel Dombowsky
Troy & Anne Donauer
Grant & Jan Dougall
Bob Norman & Cheryl Dougan
Barrie Douglas
Allan & Carol Dowdeswell
Zenon & Christine Dragan & Family
Dennis Drapak
Frank Draper
Linden & Gloria Dressler
Garth & Janet Driedger
Irvin & Donna Driedger
Kevin & Laura Drinkwater
Keith & Dorothy Dryden
Wilfred & Karen Duclaux
Wayne & Carol Dueck
David Clow & Lori Duke
Ms. Schaan-Dumont & Mr. Dumont
Roland & Gail Dumont
Gary Dunbar
Bonnie Monteith & Ron Duncan

Tanisha Duquette
Margaret Durant
Grant Duttall
Colin & Lisa Dutton
Marvin & Jane Dutton
Diane Dyck
Jeremy Dahlgrin & Carla Dyck
Keith Jorgenson & Carmen Dyck
Ken & Pam Dyck
Ron Dyck
Jen & BJ Dyck-Duggleby
Dave & Rose Dykes
Rod & Shawna Dykes
Albert Schryvers & Evelyn Dyok
Peter & Audrey Dzendzel
Jack & Alice Dzus
Doug & Angela Eagle
Alan & Betty Earle
Jack & Marg East
Pat Eberherr
Russel Ebner
Kathy Eckhart
Edwards Society
George & Cecelia Eikel
David Williams & Trudy Einarsson
Dean & Chantelle Eisner
Taylor Elder
Harold Eley
John & Alma Elias
Ryan & Patsy Ellingson
Shirley Elliott
Thomas & Dorothy Elliott
Gary Young & Maureen Ellis
Terri Dawn Elphick & Family
Harry Emson
Edna Engebretson
Erica & Mark England
George & Edna England
Ivan & Medbh English
Bryan & Heather Ens
Katina Stewart & Jan Ens
J. Robertson & April Epema
Hilda Epp
Rob & Lori Henderson/Erdman
Rikke Maria Eriksen
Ron & Madeline Erikson
Ernie & Donna Erlandson
Lowell & Isabel Erlandson
Irving Ramirez & Claudia Erosa
Sandra Essar
Ian & Stacey Etches
Ken & Susan Etter
Lynn Evans
Steve & Lyndsay Evett
Trish Auser & Mike Fagan
Mark & Jan Fairbairn
Sean Sinclair & Allison Fairbairn
Neil & Lorraine Fajt
Murray & Jennifer Falkowsky
Ron & Shirley Falkowsky
Ruben & Many Faria
Louise Artic & Tracy Farr
Jim & Marilyn Farrell
Barbara Farries
Rudi & Leanna Fast
Sarah Faux
Amber Fawcett
Sergey & Elaine Fedoroff
Donna Lindsay & Michelle Fedrau
Carlin & Laurali Fehr
Howard & Karen Fehr
Jake & Tina Fehr
Doug & Bernice Feltham
Don & Dolores Fentie
Joel Fiddler
Parker Fiddler
Jennifer Finch & Family
Robert Finlay
Finnie Family
Dwight & Patricia Fischer

John & Eunice Fisher
Ron & Dorothea Fisher
Elizabeth Fitzgerald
Len Fitzgerald
Charissa Flaman
Peter & Irene Flaman
Tricia Flavel-Loraas
Courtney Fleming
Lisa Fleming
Margareta Fleuter
G. Foisy
Peter Foley & Family
Bob & Dora Folske
Cindy Ford
Garry Byers & Carol Forrester
Leah & Fran Forsberg
Jean Forsyth
Michel & Dorothy Fortier
Greg Fortin
Eldon Fortnum
Charles & Gail Foster
Colleen Patterson & P. Foster
Cynthia & Lane Foster
Russell Dawson & Tanya Foster
Donald Fox
Jeff & Shelley Fox
Rick & Jaylynne Fox
Victor & Sheryl Fox
J.P. Francis
Steve Frank & Family
Evan & Janelle Franko
Carmelle Toner & Gayvin Franson
Carolyn Fraser
Charlotte Fraser
Nora Fraser
Lisa Frechette & Family
James & Margaret French
Don & Kathy Friesen
Don & Lenore Friesen
Ellen Friesen
Jake & Clara Friesen
Tim & Natalia Friesen
Wes & Kim Friesen
Aaron & Angela Friggstad
Lorne & Norma Friske
Adam Fritzer
Averill & Mary Froberg
Bill & Betty Froese
Gus & Kathleen Froese
Jody Jones & Murray Froese
Mervin & Tammy Fulawka
Darwin Wagner & Wes Funk
Jason & Sandi Funk
Peter Funk
Tom & Connie Fuzesy
Neil & Jackie Gadd
Alyce Gagne
Jo Ann Gagnon & Family
Greg & Christel Galbraith
Stephen & Sara Galea
Troy & Jennifer Gallant
Tim & Cathy Gallagher
Ronald & Marguerite Galloway
Les & Marj Gammel
Herb & Merle Ganz

Museum Members

Ed & Jane Garry
 Edgar & Patricia Garza
 Lisa Gastel
 Todd & Michelle Gaucher
 D.E. Tom Gauley
 David & Susanne Gauthier
 Joss & Jennifer Gauthier
 Rick & Tammy Gebhardt
 V. & J. Gebhardt
 Jean Geddes
 Ashley & Belle Gedir
 Michael & Meshel Gedir
 Alana Geist & Family
 Garry Genereux
 Emily Jenkins & Aaron Genest
 Chris Geradts & Family
 Martin & Sylvia Gerard
 Randy Schwartz & Angie Gerrard
 Arden & Darlene Gibb
 Richard Gibbons
 Jim Gibbs
 Corbit & Sue Giberson
 Paul & Jennifer Gibson
 Adam Gibson
 John Gibson
 Karla Mason & Jason Gidluck
 Don & Anne Giesbrecht
 Walter Gilchrist
 Helen Giles
 Blair & Carmen Gillies
 Giordano Family
 Maura Gillis-Cipwynyk
 Jenny Underhill & Leah Gilo
 Cal & Willie Glasman
 Abe & Laura Goertzen
 Elaine Goertzen
 Joshua & Sandra Goetz
 Mark & Laura Goetz
 Harold & Bette-Ellen Gonick
 Phillip & Gloria Gorie
 Jim & Donna Goodridge
 Walter & Doreen Goodyear
 Kurt & Kim Goosen
 Jerry Dirks & Tammy Gordon-Dirks
 Doris Croteau & Rollie F. Gore
 Adel & Younia Gorges
 Michael & Margaret Gould
 Daniel & Shannon Granger
 Mackenzie Lambe & Kim Grant
 Shirley Grasby
 Robert Grauman
 Michel & Darcie Gravel
 Kent & Deane Gray
 Shannon & Kevin Gray
 Alex & Marie Green
 Iona Greene
 Alex & Joan
 Greenhorn
 Norman & Bev
 Gregory
 Brenda Grevna
 Robert & Margaret
 Grey
 Renny & Lisa Grilz
 David & Marilyn
 Grose
 Dylan & Kelly Gross
 Robert Grosse
 Rick & Lillian Grosy
 Todd & Cherise
 Grychowski
 Lowell Guebert
 Murray & Vanessa
 Guest
 Penny Guest
 Neil & Tammy Guigon & Family
 Ed & Wendy Gulewich
 D. & M. Gultzan
 Lloyd & Joyce Gunther
 David & Lori Gurash
 Harold Gurski
 Rick & Elizabeth Haapala
 Ron Haarsma
 Grant & Joan Habicht

Shayne & Melanie Habicht
 Gordon & Maureen Haddock
 Pat Thomas & Cal Haeusler
 Jack Haffermehl
 Sam Haffner
 J. O'Leary & A. Von Hagen
 Keith Hagen
 Rev Donna Hagen
 George & Shirley Haines
 Ted & Lorraine Hainworth
 Steve & Marg Halabura
 Paul & Janice Halikowski
 Heather Hall
 Robert & Dorothy Hall
 Rob & Sharmyne Halsall
 Mark & Kari Halsted
 Beth Hamilton
 Kathleen Hamilton
 Ben & Marg Hamm
 Trevor & Heather Hamm
 Joe & Gerry Hammel
 Eleanor Hammond
 Glenn & Mary Ellen Hannah
 Eileen Hannu
 Becky Hanson
 Bud & Alice Hansen
 Lyle & Marilyn Hansen
 Ted & Elly Hansen
 Dwight & Judy Hardy
 Matthew & Karen Hardy
 Craig & Tammy Harkema
 Elena Harmon
 Brian & Carrie Harms
 Sharon Harrington
 Tony & Alma Harris
 Elaine Harrison
 Fabian & Gabriele Harrison
 John & Ginnie Hartley
 Louis & Anna Hartman
 Floyd & Colleen Hartmann
 Bryan & Eileen Harvey
 Ryan Has
 Werner & Margot Hasner
 Meg Cabana & Tom Hasted
 Dave & Terry Haubrich
 Iris Haugen
 Mike & Shealaine Haviland
 Jack & Marilyn Hay
 Warren & Renee Hay
 Eric Gudmundson & Alison Haynes
 Aimee Beaudry & Sean Haynes
 Keith & Hazel Head
 Patrick & Trina Heal
 Kurtis & Shannon Heath

Don & Carol Heck
 Markus & Ulrike Hecker
 A. Heiber
 Ronald & Lillian Heichman
 Kurt & Kim Heidel
 Jered & Viralack Heigh
 Landon & Amy Heihs
 Heather Heilman
 Helmar & Hedwig Heimann

Bill Henderson
 Cory & Lorie Ann Henderson
 Darcy & Suzanne Henderson
 Heather Henderson
 T.Y. & Judy Henderson
 Mick & Ann Hendry
 Pamela Delong-Hendry & Robert
 Hendry
 Les Henry
 Don & Alice Heppner
 Kevin & Erin Heppner
 Harold Hergott
 Heritage Moose Jaw
 Len & Zoria Herman
 Steve & Nicole Hermanson
 Bill & Ann Heselton
 Scott Waters & Carmen Hesje
 Cyril Hessdorfer
 Greg Hessdorfer
 Dave Kellow & Glenda Hetterly
 P. Steel & J. Heuvelmans
 Chris & Caroline Hibberd
 C.E. Dixon & Margaret Hicks
 Wendy Hiibner
 Hilbig Family
 Derek & Helen Hill
 Gordon & Charlotte Hill
 Jane Hill
 Anthony Kulbacki & Marnie Hilland
 Glenn & Judy Hilton
 George & Lorene Hind & Family
 Natalie Hinks
 Glen Gilchrist & Valerie Hinz
 Ronna Hjertaas
 Ron & Esther Hnativ
 Jason & Rhonda Hobbs
 Myrla Birch & Leslie Hodges
 Bill & Christine Hodson
 Trent & Sharla Hoffart
 June Morgan & Kevin Hogarth
 Kathryn Hoiness
 Krstine Larson & S.R. Holcomb
 Blair & Debrah Holland
 George Holman
 Richard Florizone & Mona Holmlund
 Margo Rashley & Gary Hooge
 Vida Hooshmand
 Jim & Karen Hopkins
 Laurie & Marilyn Hopkins
 Ryan Hopkins
 Mike & Betty Ann Horbay
 Louis & Ruth Horlick
 Jerry & Jessica Horne
 Hal & Thelma Horseman
 Jason & Sheila Hosain
 George & Kathy Houghton
 Jim & Barb Housen
 Daniel & Diane Howard
 Dwayne & Heather Howatt
 Naomi Hrischuk
 Michael & Sherri Hrycay
 Elaine Hrycenko
 Eli Pajuelo & Erlinda Huamani
 Preston & Theresa Hubble
 Lynn Hubbs
 Doug & Sandra Huculak
 Dale & Christine Huffman-Sauve
 Kathy & Bob Huggins
 Jack Hughton
 Gene & Pat Humenny
 Conrad & Lynne Hunchak
 Grant & Heather Hunchak
 William N. Hurd
 Eamon Hurley
 Donal & Grainne Hurley
 Cecil & Sandra Hussick
 Ernie Husulak & Family
 Del & Dolores Huyghebaert
 Elmer & Agnes Hyde
 Frank & Cindy Hynes
 Kevin Harrison & Debbie Ikert-Harrison
 Rory & Anita Ingram
 Travis Waldner & Jodi Ingram
 David Innes
 Bryan MacBeth & Jenny Irbing

Gerry & Marguerite Irvine
 Jennie Irving
 Chad & Rea Isaac
 Grant & Shannon Isaac
 A. Isaak
 Bruce Isaak
 Lloyd & Darla Isaak
 Conrad & Corrie Iskra
 Bill & Annette Ivan
 Nicholas Ivanans
 Warren & Elaine Iverson
 O.J. & A.J. Jacek
 Ken & Phillane Jackle
 Emmet Jacklin
 Gordon & Joan Jackson
 Greg Fenty & Terri Jackson
 Lori Jackson
 Twyla Jackson
 Brian & Lauren James
 Larry & Glenda James
 Phyllis James
 Patrick & Angela Jamieson
 Myrna Jamont
 Abe & Edna Janzen
 Dawn Janzen
 Harv & Shauna Janzen
 Henry & Helen Janzen
 Kimberly Janzen
 Lou & Muriel Janzen
 Ryan & Kristy Jarvis
 Sharon Jayne
 Don & Gayle Jean
 Joseph & Anna Jeerakathil
 Cindy Jelinski
 Florence Jenkins
 Bill & Marie Jensen
 Jeff & Jennifer Johannson
 Kara Johannson
 Kay Johannson
 Charlie Johnson
 Heather Johnson
 Kera Johnson
 Robert & Katie Johnson
 Terry & Leanne Johnson
 Donald Johnston
 E. Muriel Johnston
 Phyllis Johnston
 Barry & Rosanne Jones
 Tom & Eleanor Jones
 Ian & Maureen Jordan
 Scott & Tracy Jordan
 Derek & Laura Jorgenson
 Gary Tapp & Donna Jouan-Tapp
 James & Shirley Jowsey
 Dale & Cathy Jurgens
 Lawrence Just
 Kane & Donna Kachur
 Kate & Aaron Kading
 Elmer & Barb Kaluzy
 Matthew & Kristina Kaminesky
 Robert Kaminski
 Frank & Darlene Kantor
 David Kaplan
 Wilf Kary
 Courtney Kasian & Family
 Shelley Kaszefski
 Jason & Joelynn Kaufhold
 Albert Louis Kayseass
 Aaron & Candice Keays
 Richard & Diane Keet
 Candy Keet-Cote
 Patti Kehrner
 Christel Keiser
 Justin Keller
 Bob & Grace Kemmer
 Tim & Lori Kendall
 Tim & Kathy Kendrick
 Kennedy Farm Company
 Audra Krueger & Rob Kennedy
 Randy & Jo-Lynn Kennedy
 Wilf & Shirley Kern
 Jack & Faye Kernan
 Sue Kerr
 Mr. & Mrs. Kerviche-Mercier
 Dave Kiefer & Family

David & Sandra Kilborn
 Peter Kilburn
 Julian & Marlene Kinash
 Gordon King
 Randy & Merlynn King
 Shaun King & Family
 Bonnie Sather/Kinloch
 Beverley Kinshella
 Harold Kinzel
 Kirchgerner Family
 Kevin Leschysyn & P. Kirchgerner
 G. Normand & C. Kirschmann
 Tom Kishchuk
 Colby & Bobbie Kivol
 Arnold & Marg Klassen
 Cameron & Leona Klassen
 Dave Klassen
 Isaac & Anna Klassen
 Ken & Leona Klassen
 Ryan & Ila Klassen
 Mina Klatt
 Ronald & Angie Klein
 Ray & Alice Kleiter
 Jody Klimkiewicz
 Norm Klinger
 Olwyn & Andre Klinker
 Rod & Cheryl Klippenstein
 Darryl & Yvonne Klyne
 Paula Knihnitski
 Judy Knoll
 Gordon & Lorraine Knox
 Gordon & Ila Knudsen
 M. Kocher
 Monique Mayer & Niels Koehncke
 Dwayne & Janna Kok
 Robyn Kondratowicz
 Otto & Isabel Korbo
 Ed & Bev Korchinski
 Bohdan & Bohdanna Kordan
 Arie & Leanna Korevaar
 John & Helen Kornlyo
 Larry & Edmee Korsberg
 Ken & Diane Koshgarian
 Eric & Elizabeth Koshinsky
 Corey & Carrie Kosokowsky
 Arnold & Shirley Kostuik
 Reg & Sharon Kotlar
 Julie & Jason Campbell/Kowal
 Mike & Janice Kowbel
 Dan & Diane Kozak
 Chad & Nicole Kozar
 Carl & Lily Krause
 Richard Kraushaar
 Leonard & Doreen Kretsch
 Dan & Claire Krueger
 Elizabeth Kristjansson
 Terry Kroeger
 Tim & Lexi Kroeker
 Ed & Lisa Krol
 Edward Krysa
 Robert & Barbara Kudryk
 Ed & Shirley Kurtenbach
 George & Alice Kusch
 Slava & Vitalii Kushnir
 Theresa Kutarna
 Matthew & Connie Kwon
 J. Labossiere
 Cindy LaBrash
 Carol Poncet & Wayne Lacey
 Bev Lafond
 Walter & Cathy Lafontaine
 Chanss & Jennifer Lagaden
 John & Carol Lahey-Wiggs
 Louis & Elaine Lahosky
 Jim & Mae Lake
 Ray & Marcie Lalach
 Stormy Holmes & Patrick Lalach
 Paul & Julie Lalonde
 Jerad Lamarche
 David & Lana Lamb
 Rick & Jackie Lambert
 William & Margery Lampman
 Chris & Renee Lan
 Wendy Lander
 Brian & Kathy Lane

Museum Members

James & Shelley Lang
Les & Wendy Lang
Beau & Carrie Langevin
Graham & Anita Langford
Albert Langstaff
Carolann Langstaff
James Lanigan
Kurt & Shas Lanigan
Mary Field & Richard Lapointe
Joyce Lappin
John & Muriel Lapshinoff
Garth & Bobbie Jo Lardner
Erik & Marnie Larsen
Karen Larson
Gerald & Brenda Lashyn & Family
Carol Laverdiere
Rose Lavoie
Bryan Auge & Leah Laxdal
Linda Wood & Ward Layton
Andrew & Penny Leopard
Rob & Meghan Lechner
Zadnik/LeClair
Hannorah Ledding
David & Beverley Ledgerwood
Kathy Ledgerwood
Janet Ledingham
Brad & Pella LeDrew
Rachel Lee & Family
Bud & Marlene Leece
Mark & Kim Lees
Corrine Lees/Seguin & Family
Tom Waizer & Irene LeGatt
Tara Leibel
James & Betty Leier
Robert Leier
Robert & Valerie Leislar
Andreas Lekatsas
Tammy Lema & Family
Tyson & Jamie Lemire
Brendan & Lecia Lemke & Family
Naomi Leniuk
James Will & Nadine Lepage
Lisa Lepage
Ronn & Gwen Lepage
Philip & Chandra LePoudre
Henry & Trudy Letourneau
Beatrice Lett
Heather Levy
Christine Lewis & Family
Doug & Norma Lewis
Fujian Liu & Huan Liang
Mark & Darcie Lich
Elmer & Betty Lien
Light of the Prairies Society Inc.
Sharon Lindbloom
Laura Lindsay
Dewell & Flo Linn
Audrey Lipka
Larre Lipsett
Steven Lipsit
Ms Lirette
John & Pamela Listoe & Family
Jack & Marie Little
Richard Little
Roy & Kathy Little
Bill & Vi Lloyd
Nick & Donna Lloyd
Michael & Betty Lockerbie
Wendy Lockwood
Imbaw Storer & Michelle Loewen
Kevin & Joan Long
Don Longueil
Jay & Terry Lorman
Will & Veronika Love
Wayne & Kimberly Love
Gordon & Valarie Lowe
Mitchell & Jennifer Lowe
Steve & Flora Luciak
Nick & Frieda Lucyk
R. Fedeniuk & S. Lui
Kelly & Cindy Lukash
Michael Neudorf & Joanne Lukey
Erica Lukiwski
Ron & Maureen Lumbis
Tim & Teresa Lux

Renee Lyall
Emil & Isabel Lychak
Carl & Mary Lynn
Dianna Maahs
Sandra MacArthur
Kent Macaulay
Jane Lamothe & Doug Macdonald
Adam & Karen MacDonald
Dale & Coralea MacDonald
Eric & Amber MacDougall
Joan MacDougall
I. & C. Macfarlane
Clan MacInnis
Bill & Audrey MacKenzie
Valerie MacKenzie & Family
Roger & Dolly Mackin
Rae MacLaggan
Pat MacLean
Lorne & Shirley MacPherson
Monique MacRae
Ron & Shelly MacRobbie
Keat Maddison
Tasha Maddison
Doug & Gerri Madill
Sheldon & Deena Maerz
Andria Marcoux & David Magnussen
John & Heather Magotiaux
Pat & Carol Mailloux
Landis & Brenda Maitland-Whitelaw
Doug Sieben & Jackie Maloney
John & Shelley Mandin
Kevin Stanley & Regan Mandryk
Eldin Mann
Don & Arleigh Mantyka
Camille Dobni & Ron Mantyka
Evelyn Marcil
Louis & Marion Marcotte
Joan Margerison
Therese Halliday & Onile Mariani
Raymond & Brina Mark
Willie & Norma Marks
Glen & Sandi Marleau
Ken & Dianne Marshall
Larry Marshall
Nicole Marshall
Karen Martel
Ron & Barb Martens
Mary Jean Martin
Rita Martin
Wilfred & Beverly Martin
Stacey Martinook
Johnny Maruska
Glen & Phyllis Mason
Glenn Massie
Tammy Mather
Neil & Stephanie Matheson
Fred & Dawn Mathieson
Massey & Diana Matsuda
K. & K. Matthies
Christiaan & Lorraine Mau
Rob Bennett & Martha Maudsley
Grant Klatt & Hilda Maurice
Tom Maxin
David & Lois May
Shaun & Amanda May
Ed & Leona Mazurek
Richard & Jerilynne McBride
Alana McCallen & Family
Shirley McCallum
Darwin & Verna McCandless
Tom & Keitha McClocklin
Ken & B. McComas
Peggy (Margaret) McComb
Brian & Connie McConnell
Keith & Beverley McCrady
Matt & Jenn McCrea
Jim & Rose-Anne McCrory
Samantha McCrory
Doug & June McDonald
Kathleen McDonald
Leonard McDonald
Orvil & Isabelle McDonald
Susan McDonald
Ronan McDonnell
Al & Margo McDougall

Bob & Margery McDougall
Scott & Lynne McDougall-Ryan
Betty McFarlane
Brigitte McGhee
Norma McHardy
Pat & Debby McIlhargey
David McInnes
Troy & Amy
McInnis
Daryl & Tara
McIntosh
Stu & Dar McIntosh
Blair & Jeanette
McKee
Chris & Jill McKee
Gladys McKenzie
Maxine McKenzie
Kathryn McKinney & Family
Marcel Hingston & Debbie McLean
Doug & Marilyn
McLeay
Barry & Margaret
McLennan
Dan & Jamie McLeod
Jason McLeod
Candace Guist & Mike
McNabb
Barry McNaughton
Malcolm & Marjorie McNiven
Craig & Carolyn McPaul & Family
Alan & Mavis McPhee
Sandy & Nona McVittie
Anne Mead
Richard & Edie Mead
Teresa Mead
Carla Meckelborg
I. & A. Meckelborg & Family
Jerry & Janet Meckelborg
Bryon & Christie Meinema
Pauline Melis
Steven & Kirsten Menshenfriend
Brent & Carey Menssa
Harry & Rose Meredith
Brad & Ashley Merkle
Sally Metcalfe
William & Margaret Meuse
Eric & Corinne Michael
Orest Michalowski
Walter & Susan Michasiw
Darryl & Arlene Mickelson
Alvin & Marion Mierau
Tyler & Chandra Mierau
John & Joyce Mikulcik
Scott & Lindsay Mildenerberg
John Millar
Michael & Betty Millar
Abe & Gloria Miller
Carlton & Joan Miller
Don & Elaine Miller
Heather Miller
Jeff Pope & Cynthia Miller-Pope
Lorraine Miller
Melissa Miller
Steven & Sharon Miller
Wendy Miller
Dave & Peggy Mills
Jeff & Melissa Milne
Tamara Milnthorpe
David Milstead
Leah Milton & Family
Jim Riewe & Elaine Minor
Terry Tollifson & Melissa Mitchell
Darren & Delayne Mitchell
Dave & Katriona Mitchell
Mark & Naomi Mitchell
Dennis & Pearl Mitzel
Ranald & Murial Moar
Lori Modjeski Family
Dennis Moffat
Daryle & Kay Mogenson
Don Rahm & Phyllis Mogenson
David Leswick & Karen Mohr
Hilton & Wilma Mollard

Todd & Irene Mollberg
Brian & Pam Molnar
Clinton & Laura Monchuk
Margaret Monks
David & Sharon Monseler

Nancy Monseler
Robin & Donna Monseler
Judy Monteith
Michael & Charlotte Montgomery
Rodney & Lisa Montgomery
Thomas & Pamela Montgomery
Liam & Joella Mooney
Glenn & Betty Ann Moore
Julie Moore
Moore Financial
Jonathan & Verity Moore-Wright
Andrea Lockwood & Marlene
Moorman
Moose Jaw Diversified Services
Verne & Jan Morelli
Don & Sandy Morgan
Ken & Carol Morgan
Pam Morgan
Sarah Morgan
Don & Corinne Morhart
Trevor & Natalie Morog
Kathleen Morrell
Robert Enes & Victoria Morris
Bill & Patty Morris
John & Heather Morris
Albert Morrison
Dale & Mildred Morrison
Davis Morrison & Anne Morrison
Eric & Amy Morrison
Mildred Morrison
Monica Morrison
Joanna Morrow
M. Fesciuc & C. Morrow-Fesciuc
Jan Mosher & Family
Jodi & Corey Moskal & Family
Susan Moyer
Mrzek Family
Bette Mueller & Family
Robin Mueller & Family
Vincent & Connie Mullee
Wally & Elaine Muller
Tom Kotzer & Lauren Mund
Randy & Patti Mundell
Katherine Munro
Beth Marie Murphy
Don Murphy
Gladys Murphy
Ryan & Crystal Murphy
Will & Toni Murphy
Jennifer Murray
Ken & Helen Murray
Ruth Murray
Mark & Linda Muzyka
Modest & Jillian Mycyk
Jeanette Nachtgale
A. & D. Nachtigal
Gordon Nash
Jan & Liz Naylor & Family
Brad & Janice Neabel
David & Elpha Scott Neabel
Dick & Jenny Neal
Maureen Needham
Maria Neijmeijer
Flora Nelson
Barry Pomedli & Joan Nelson
Randy & Isabelle Nelson
Darcy Nemanishen
Darlene Neufeld
Henry Neufeld
Ida Neufeld
Larry & Lisa Neufeld
Jason & Megan Neufeldt
Victoria Neufeldt
Brent & Heather Neville
Shirley Newby
Nikki & Al Newenhan-Kahindi
Dusty Bergen & Bonnie Newman
Jack Newman
Leslee Newman
Larry & Brenda Newman
Shirley Newman
Andrea Newsham
Bill & Sharon Newton
John & Sandra Newton
Roger & Ingrid Newton
Philip & Tracy Ng
Brian Nicholls
Cliff & Leila Nickel
Darren & Shona Nickel
David & Stella Nickel
Jac & Hilda Nickel
Neil & Elizabeth Nickel
Walter & Doreen Nickel
Norman & Janet Nicklen
Lyle Froese & Trudy Nicolle
Anthony & Corien Nienhuis
Richard & Sharon Nixon
Trygve & Marion Njaa
Scott & Krista Noble
Linda Nordlund
Ken & Barb Northrup
Sandra Northrup
Bruce & Hilda Noton
Clayton Millar & Melissa Nygren
Louise Nykiforuk
Barbara O'Shea
Gordon Sarty & Kerry O'Shea
Trent Schulte & Megan O'Shea
Nadine Kanigan & Dave Obed
Darrin & Wendy Oehlerking
Betty Ogden
Laurie Fletcher & Mike Oleksyn
Shawn Oleksyn
Lindsay & Colleen Olfert
Donna Oliphant
David Onodera
Art & Mary Opseth
Robert & Melissa Orr
Patrick & Jaime Osam
Darren Ouellette
Adele Owatz
Allan & Lilli Packard
Garnet & Susan Packota
Doug Padgett & Family
Raylene Padgett & Family
Yvonne Padgett
Ken & Jennifer Padley
Robert & Lisa Paine
Paula Paley & Family
Imre Pallagi
Russ & Kristie Palmer
Dez & Charmaine Panko
Aaron Pankratz
S. Papp
Michael Paradis
Eudoxio & Donna Paredes
Don & Ann Parent
Sara Hassen Parker
Mary Anne Parker-McInnis & Family
Cliff & Mary Ann Parkinson
Tyler & Karen Parkinson
David & Margaret Pashishnek
Lonnie Paton & Family

Museum Members

Terry & Dale
Patterson
Alistair Paul
Annette Wionzek &
Gerald Paul
Joanne Paul & Family
Gordon & Roxanne
Pauls
Greg & Michelle
Pavloff
Bob & Virginia Pawlik
Brett & Michelle
Pawson
Greig & Maureen
Pearce
Dale & Kerri Pearen
Brian Pearson
Keith & Audrey
Peberdy
Nathan & Krista
Pederson
Merv & Bev Pederson
Matt & Aspen Peggs
Kyle & Lara Peiffer
Eric & Renee Pellerin
Cliff & Sharon Penner
Glen & Wilma Penner
Brian & Sharon Perkins
Viner & Marlene Perreault
Alexey Klyashtorin & Elizaveta Petelina
Amy Peters & Family
Dave & Tena Peters
John & Darlene Peters
Sheldon & Barb Peters
Adam & Karen Peterson
Gil & Isabel Peterson
Stephen Petrovich
Brian & Amy Pfefferle
Ray & Shirley Pfeil
James J. Phelps
Jeff Wheler & Helene Philibert
Dana Philipation
Joyce Phillips
Lorne & Crystal Piatt
Gerald & Lois Pike
Ron & Peggy Pilot
Bill Pitts & Family
Rod Andrews & Jacqueline Plante
Chris Plishka
Ronald Plum
Darren Plunz
Duane & Bernie Pochylko
Tyler & Jayme Pochynuk
Henri & Elaine Poirier
Robert & Gertrude Poirier
John Kearly & Cori Pollock
Blaine Otteson & Nancy Poon
Doug & Christina Pope & Family
Barb & Lev Popoff
Gene & Debbie Porter
Stella Porter
Michael & Janine Possberg
Michael Poth
Jill Poulton
Ronald Pouteaux
Ed & Marcella Povhe
Andrew & Karla Pratt
Ken & Anne Pratt
Matt & Cathy Price
Steven & Tricia Proctor
Tony & Shirley Prokop
Gerald & Lena Prybylski
Eugene & Veronica Pryma
Merv Prysiaziuk
Clara Puddell
Gerard & Janice Puddicombe
Ray & Beth Puddicombe
Dennis & Karen Puff
Steve & Tanis Pura
Chris & Cora Putz
Stan & Joyce Pyra
Robert & Roberta Pywell
Hugh Savage & Ethel Quiring
Mihai Radu
Jan Radwanski

Cathy Rae
Karl & Lisa Rajczakowski
John & Marla Ramsay
Bob & Cathy Randell
Mike & Carla Ransom
Alistair & Allison Rasaiah
Kim Rashley-Anton
Andreas Rasmus
Judy Rathie
Vern & Helen Ratzlaff
Ken & Pat Rauch
Scott Raven
Gordon & Donna Rawlake
Harry Rawlyk
Denise Bandet Reaser
Red Willow Centre
Bert & Amy Redstone
Lesley McGilp & Chris Regier
Mark Regier
Steve & Crystal Regier
K. Caldwell Regush & L. Regush
Danny Mickelson & Megan Rehaluk
Tammy Elliott-Reich & Ryan Reich
A. James Reid
Al Reid & Family
Charlie & Gloria Reid
Gord & Michelle Reid
Lorne & Angela Reid
Villy Reid-Veltkamp & Jack Reid
Carla Atherton & Brent Reimer
Cecil & Mary Reimer
Ray Reinhardt
Daryl Reinson
Joe & Susan Reiter
Nelson & Elsie Remenda
Moiria Remmen
Brion Teichroeb & Holly Rempel
Len & Sharon Rempel
Tim & Jodie Rempel
Marjaleena Repo
Misty & Mario Resendes
Byron & Patti Reynolds
W. & Gail Reynolds
Peter Rhodes
Peter & Paula Ricci
Alan & Josephine Richardson
Brian Richardson & Family
Cathy Richardson & Family
Candace Comber & Jordan
Richardson
David Richeson
Kathy Richinski
Marie Stack & Darin Richman
Duane & Marie Rieger
Miles & Marilyn Riegert
Chris & Margaret Riis
Don & Cheryl Risling
Eleanor Ritchie
Mark & Christina Ritchie
Edwin Ritz
River Heights Lodge
Heather Robb & Family
James & Suzanne Roberge
Helen Roberts
David Robertson

Hilda Robertson
Mark & Michelle Robertson
Robin Sipko & Scott Robertson
Everet & Marie Robinson
M. Isabel Robinson
Don & Verley Robson
Mike Giesbrecht & Liza Robson
Ken & Sharon Rochelle
Margarete Roeger
Anna Roesslein
David & Allison Rogers
Frances Rogers
Del & Melinda Rohachuk
Harold & Lois Rombough
Yvonne Ronning
Mike & Bev Rooney
Larrie & Wilma Roosdahl
Klaas & Ruth de Rooy
Chris Yeo & Simone De Rosemond
Rod & Lynne Rosenfelt
Kerry Rossmo
Sophie Rosso
Lorne & Doreen Rowell
Pat Rowley
Bret Rowlinson
Philippe & Priscilla Roy
Kerry & Sherry Ruddick
Natalia Rudnitskaya
Bill & Cathy Rugg
Merv & Arlene Rumpel
Logan Runnalls
Robert Rutherford
Ken & Diane Ryalls
Alan & Edda Ryan
Bryan & Arlene Ryan
Garry & Marilyn Ryan
Ken & Lisa Rybchuk & Family
Richard & Danelle Sabadash
Roman & Helen Sabadash
Audrey Sadler & Melanie Sadler
Zenon & Marie Sadoway
John & Anna Sagan
Lialo & Natasha Salaash
Tim & Christine Salamon
Romulo & Cesar Saldana
Curits & Sarah Salewich
Jeff & Chelsey Salmaso
Bill & Cheryl Salt
April Sampson
Mike & Glado Samuels
Steve & Joanne Sanche
August & Yvette Sander
Brian & Joyce Sander
Vern Sanders
Shawn & Janice Sanford-Beck
Trish Santo
Geoffrey Ursell & Barbara Sapergia
Mike McKague & Juliet Sarjeant
Saskatchewan Agricultural Hall of
Fame
Saskatoon Interval House
Bob Sass & Family
Curtis & Gertrude Satre
Jason & Lana Savage
Sherrian Scammell
Mark & Tammy Schaffer
Zoltan & Kathy Schekk
Bob Schellenberg
John & Myrna Schellenberg
Neil & Sandra Schemenauer
Curtis Schenk
Mrs W. Schmechel
Ellen Schmeiser
Ben & Annie Schmeling
Cheryl Cotton-Schmidt & Joe Schmidt
Donald Schmidt
L. & T. Schmidt
Lillian Schmidt
Ray & Sheryl Schmidt
Lois Schrader
Melissa Schubert
Bernie & Jan Schulte
Henrik Schulte-Bisping
Harold Schultz
Kris & Sara Schultz

John Schumacher
Ken & Cherryl Schumacher
Ken & Arlene Schwab
Garry & Sylvia Schwartz
Jillian Scott
Peter & Barbara Scott
Telfer & Dorothy Scott
Wayne & Evelyn Scott
Sandra Blevins & Nowell Seaman
Bayne Secord
Betty Secord
Simon Kapaj & Jonida Seferi
James Seibel
Carla Seida
Wally Seida
Troy Linsley & M. Sellar
Matthew & Amy-Jo Senko
Les & Winona Senner
Megan Sever
Terry & Olena Shaban
Seth & Susan Shacter
Chris Shandersky
Dave & Tanis Shanks
Bert & Ramona Shasko
Anna Shearer
Brock & Elin Shearer
Norman & Heidi Sheehan
Jeff & Michelle Shepherd
Donald & Sylvia Sheppard
Bill & Wendy Sherlock
Travis & Dawn Shevela
Derek & Melanie Shevenek
Joan Shields
Alison Shilling
David Shingoose
Dwayne & Aubrey Shpauik
Dr Jacqui Shumiatcher
Janine Shurmer
Brandon & Jessica Shurr
Gordon & Carol Shuttle
Bill & Elsie Siemens
Kathy Siemens
Ryan & Lesley Silver
Alida Silverthorn
Edna Silverthorn
Brent & Karen Silvester
Daniel & Deena Simair
Scott Simmons
Larry & Marie Simon
Cheryl Simpkins
Barb Sims
Darren Sinclair & Family
James & Darlene Sinclair
Bill & Gail Sinnett
Ollie Sittler
Blake & Brooke Sittler
Lester & Ruth Skarra
Valerie Korinek & Penny Skilnik
Sarah Skinner
Richard & Joan Skopyk
Gord & Doreen Skorobohach
Terrill Skoropad
Leroy & Michelle Slomp
Lewis Smale
Alice Small
Michelle Smarek
Angela Smith & Family
Bill & Jean Smith
Gregory Smith
Jeff & Hannelore Smith
Jessie Smith
Ron Smith
Ruth Smith
W. Lionel Smith
C. Smithen Family
Arthur Smyth
Keith & Michelle Snape
Graham & Jodi Snell
Kelly Snider
Martin Arndt & Donna Sniher
Tom & Melanie Snyder
Edwards Society
Ralph & Alice Soiseth
Rudy & Veronica Soltys
Terry & Janet Sondresen

Eugene & Maxine Sonmor
Don & Darby Sovyn
Michael & Lorraine Sovyn
Amanda Sowden
Lloyd & Ellen Sparks
Zachary & Darcie Sparks
Bruce & Nancy Sparling
Norma Sparrow
Kellie Spencer
Ken & Dawn Sperling
Larry & Sheila Sperling
Trevor & Linea Sperling
Randy & Theresa Spilchen
John & Wanda Spooner
Myrna Sprecker
Hugh & Audrey Sproule
Ed & Linda Stachyruk
Brian Michasiw & Elizabeth Stack
David & Andrea Stack
Al & Gloria Stadnick
Shayleen Stamper
Dennis & Jennifer Stanley
Dean & Alisa Stanzel
Jeff & Lisa Stashko
Rob & Janine Staudinger
Peter Goodger & Carrie Stavness
Ward & Annette Stebner
David & Dorene Steele
Rick & Donna Steffen
Jason & Nicole Steiert
James Stempien
Marlene Pressacco & Ted Sten
Diane & Rick Stene
Irvin & Ruth Stevens
Gordon & Caroline Stevens
Randy & Megan Stevenson
Shaun & Nicole Stevenson
Allan & Cheryl Stewart
Joleen Stewart
Ryan Stich
Roy Stirling
M. Rosenhek & C. Stock
Jay & Christy Stockdale
Donald & Shirley Stockton
Dorothy Stone
Brian Gamble & Shannon Storey
Gary Storey
R.C. Strayer
I. & W. Striemer
Norbert Stroeder
Robert & Sandra Stromberg
Kris Wallman & Trevor Stromgren
Ward Strueby
Jackie Stull & Family
David & Jennifer Sumner
Surdu-Miller Family
Trent Norman & Magel Sutherland
June Sutton
Stuart & Keri Sutton
Christine Swalm
Dean & Stefanie Swan
Kelly & Shelley Swanson
Richard & Roberta Sykes
Debbie Sykora
Dan Langdon & Lena Syrovy
Edward & Hilda Szabo
Cory & Sharon Szydlowski
Graham & Mary Tackaberry
Jean Tackaberry
Winston & Bernice Tait
Esther Tallon
Don & Tammy Tanner
Doug & Mary Tastad
Walter & Muriel Tastad
Albert & Nancy Taylor
James & Irene Taylor
Randy Barwick & Debra Taylor
Robert Waddell & Diane Taylor
Roy & Monica Taylor
Susan Taylor
Scott & Joanne Teague
Frank Tecklenburg
Anton & Teresa Ternowsky
Ernie & Denise Terry
John Moffatt & Sandra Terry

Museum Members

John & Mary Thacker
Lyn Thiessen & Family
Amy Bunce & Wyndham Thiessen
Gary & Elsy Thistlewaite
Bob & Helen Thomas
Gordon & Judith Thomas
Cody & Lonnie Thompson
Frank Thompson
Geraldine Thompson
Henry Thompson
John & Cecilia Thompson
John & Patricia Thompson
Kelly & Autumn Thompson
Kirk & Donna Thompson
Robert & Barbara Thompson
Ron & Pat Thompson
Barry & Dorothy Thomson
Walt & Sandra Thomson
Bill & Dian Thon
Lois Thon
Frank & Candace Thorne
S. Mushens & J. Thoroughgood
Sheila Thul & Family
Gilbert & Nora Thurlow
Shirley Tillie
Wayne & Donna Tillotson
George Fisher & Toni Tischler
John & Stephanie Tobin
Alison Toews
Robert & Judith Tokaryk
Jack & Judy Tokle
Marion Tolley
Arthur Tomlinson & Family
Craig & Becky Tomlinson
Terry & Lois Tomtene
Doug & Kathy Toner
L.J. Toni & Family
Eden Tougas-Spicer
Don & Bev Traill
Thuong & Nicole Tran
Patricia Trask
Pat & Marian Trew
Lois Trimble
Roger & Rosemary Trotter
Jim Trout
Chad & Kerri Tucker
F. & T. Turkey & Family
Richard & Vicki Turley
Inez Fairlie & Dana Turnbull
Ron & Yvonne Turnbull
Mick & Kathy Turner
Tanya Turner
Dave & Mary Tyler
Kim & Glenys Uhren
Karen & Shirley Uhrich
Ron Hill & Terri Uhrich
Catherine Ulmer
Lloyd Evans & Lizzie Umpherville
Phyllis Umpherville
Ron & Tanya Unger
Maxine Unrau
Robert & Janice Unruh
Hernan & Cindy Urquiza
Gord & Sheila Vaadeland
Valley View Centre
Daryl & Brenda Van Dyck
D. Mouland & C. Vankoughnett
Albert & Hilda Varga
Linda Varsanyi & Family
Tanya Veeman
Brenda Venne
Jeff & Tracey Verishine
Richard & Darla Verity
Scott & Susan Verity
Marcel & Jolie Vermette
J. & W. Vincent
Johannes & Iris Vogt
Gary & Jackie Vrinten
Brent & Jodie Wachs
Ray & Emma Wachs
Bruce Waddell
Gerry & Ann Marie Waddell
Frank & Lori Wagener
Brenda Lawrence & Brent Wagner
Jerome & Sue Wagner

Gail Waiser
George & Carole Wakabayashi
Scott Walde
Bruce & Heather Waldner
Margaret Waldner
Ben & Doris Waldron
Larry & Marjorie Walker
Mervin Walker
Rem Walker
Willie & Mary Walker
Chris & Susan Wall
Dawneil Wall
Ernie & Mavis Wall
Fred & Michelle Wall
Cherie Wallace
Greg & Kathy Wallace
John & Jennifer Wallace
Kerry & Sheriane Wallace
Peter & Karen Wallace
V. Wallace
Eileen Walliser
Anthony & Lorelei Walmsley
Jonathan Nickel & Tannis Walmsley
Scott & Kara Walsworth
Brad & Laurie Walter
Grant & Lesley Walters
Benjamin & Joan Wanner
Beverley Warbanski
Bryan Isinger & Mary Ward
Pat Kernaghan & Janet Ward
Jessica Anderson & Per Warmedal
Fred Warren
Jamie McCrory & Seanine Warrington
Earl & Patti Warwick
David & Trudy Waselyshen
Lukas Wasserman
Takake Watanabe-Travis
Al & Grace Watson
Calvin & Emily Watson
David & Shirley Weary
David Klatt & Susan Weary
Paul Weber
Bill & Della Webster
Catherine Weenk
Brad & Sarah Weflen
Trevor & Carolyn Weflen
Peggy Schmeiser & Katrina Weggel
Doug & Heather Wegren
Frances Wegren
Dick & Shirley Weigel
Bruce & Della Weighill
Claude Weil
Vicki Weinkauff
Andy & Karen Welch-Smith
Darrile & Trina Welder
Paul & Evelee Wenaas
Cam & Kelli Werezak
Laddie & Shelley Wesolowski
Grace Wesolowski
Phil West
Murray Westby
Clint & Laura Westman & Family
Norm & Marg Westman
Robert & Idelle Westman
Marshall & Linda Whelan
Gordon & Kathleen Wheler
Sheila White
Dave & Ashley Whitenect
Alan Deschner & Susan Whiting
Dale & Marilyn Whiting
Bruce & Janet Whitley
Cheryl Whitlock
Don & Gladys Wiebe
Gary & Shirley Wiebe
Gerald & Cathy Wiebe
James Wiebe
John & Frieda Wiebe
Ken & Lori Wiebe
Lara Murphy & Dean Wiebe
Novalee Wiebe
Mike Wieclawski
Stefanie Wihlidal
Diane & Stacy Wilby
Stacey Wilby
Jennifer Wilcox

Christopher & Christina Wilder
Harold Wiles
Wilkie Independent Living Services Ltd.
Don & Nancy Wilkins
Brian & Harold & Wilma Wilkinson
Paul & Nancy Wilkinson
Elaine Wilkinson
William & Arvinna Wilkinson
Gary & Wendy Williams
F.R. Williams
John & Kay Williams
Karen Williams & Family
Andrew & Cassandra Williamson
Roger Williamson & Family
Art & Rosella Willock
Eric & Jolene Willich
Patrick & Christine Wilmut
Bob & Ellen Wilson
Bob & Nancy Wilson
Gordon & Marion Wilson
Jeff Wilson & Family
Jim & Rae Wilson
Sabrina Wilson
W.D. Wilson
Kent & Kristine Windover
Phillis Winger
Willis & Cheryl Wingert
A. McCarthy & A. Winterhalt
Glenn Wiseman
Paul & Anne Wisminity
Philip & Gloria Wisminity
Emilie Wolfe
Peter & Megan Wolfe
Randy & Josephine Wolfe
Tim & Lisa Wonsiak
Darcy & Kathy Wood & Family
Darren Wood
James & Judith Wood
Robert & Sarah Wood
Darrell & Marlene Woodcock
Susan Woolf
John & Tia Woudwijk
David Wright
Glenn & Shannon Wright
Roy & Linda Wright
Jay & Julie Wriston
Kevin & Shari Wyatt
Chris & Kate Yasinski
Sherry McIntosh & Brad Yelich
Cindy Yelland & Family
Joel & Carol Yelland
Miles & Jannal Yeroschak
Grant & Linda Young
Lester & Lisa Young
Wanda Young
Curtis & Sheila Yuskiv
Vernon & Geraldine Yuzdepski
Allan & Gloria Yuzik
Susan Yuzik
Denis & Anne St. Yves
Gladys Zabolotney
Vic & Carol-Lynne Zapf
Scott & Tammy Zdunich
Charlene Rye & Ken Zdunich
Catherine Zeilner
Brent Nagy & Chantel Zelantini
Ed & Shirley Zelko
Bryan & Sandra Zeman
Peter & Marie Zemluk
Elaine Zerr
Kerry & Kim Zimmer
Mike & Cindy Zintel
Terry & Shirley Zipko
Dale & Maureen Zoerb
James & Colleen Zondervan
Jason & Eleni Zorbas
Bernie & Ruth Zuk
George & Darlene Zwack

SASKATOON ANTIQUE AUTO CLUB MEMBERS

Vern Ambler
Martin & Lynda Baran
Walter & Donna Bartsch
Al & Sheila Benard
Jim & Jean Berg
Barry Churchman & Janet Beyer
Gordon & Verna Blair
Fred Remillard & Stella Blackshaw
John & Linda Boehmer
Greg & Wilma Brash
Dale & Carmelita Cameron
Barry & Margo Cammidge
Ron & Rose Carr
Ernie & Dorille Christensen
Walter & Sheila Collins
Paul & Sonja Collyer
Herb & Sylvia Crabb
Maurice & Kaye Dandurand
Merv & Janet Dawe
Roy & Linda Dietz
Darcy & Evelyn Driedger
Orville & Mary Dunlop
George & Joanne Dwernychuk
Don & Norma Eley
Bill & Leona Ewert
Jim & Eileen Ewert
Manley & Helen Fairburn
Larry & Shirley Fletcher
Bill & Ellen Fraser
Ray Fribance
Cal & Brenda Friesen
Swen & Alice Garvik
Ritch Gifford
Grant & Michelle Gingara
Jack & Colleen Glazebrook
Gilbert & Sonja Grabatin
Gerald & Sandra Grassing
Ray & Gail Graves
Brian & Geraldine Grovestine
Tom Grummett
Elmer & Hilda Hackett
Ron & Betty Harmatiuk
Jack & Cherry Ann Harris
Barry & Eileen Hertz
Henry & Marianne Hiebert

Roland & Melba Hildebrand
Glenn & Sybil Hoff
Bill & Jeanette Holder
Howard Holmes
Neil & Trudy Hovdestad
David & Carol Huber
Allen & Joanne Jennings
Ken & Ardyss Johnston
Grant & Shirley Jones
Bob & Carol Kostiuk
Jim & Marlene Lauritzen
Bob & Betty Maguire
Myles & Connie Manderscheid
Tom & Betty McGregor
Robert Minion
Lloyd & Cheryl Minion
Owen & Gail Mitchell
Lloyd & Melodie Morgan
Norm & Elaine Mowles
Lorne & Bernadette Mysko
Doug & Pat Nesbitt
Gary & Gloria Nickell
Wayne & Marie Oscvirk
Albert & Marianne Patzer
Ed & Louise Phillipow
Gerald & Patricia Prefontaine
Ritchie & Shirley Rasmussen
Remmus & Lori Reichert
Dan & Jean Reid
Ted & Vivienne Robb
Brian & Darla Robinson
Terry & Natalie Rugg
Gerald & Nadine Schaeffler
Morris & Magdalena Sluchinski
Bud & Cecile Small
Jim & Pamela Smith
Randy & Irene Stene
Ken & Pat Stinson
Pete & Helen Thiessen
Claude & Elizabeth Topping
Bob & Carol Trumbley
Luc & Bonnie Vangool
Mike & Winnie Van Grondelle
Donald Erlandson & Maxine Vernon
Vern Waldherr
Watson & Elizabeth Walker

Management's Responsibilities

The following financial statements have been prepared by management in accordance with Canadian generally accepted accounting principles for not-for-profit organizations. Management is responsible for the reliability and integrity of the financial statements and the other information contained in this Annual Report.

The Board of Directors is responsible for overseeing the business affairs of the Museum, including management's financial reporting responsibilities, and for reviewing and approving the financial statements and other financial information included in this Annual Report. The Board meets with management and the Provincial Auditor to discuss matters related to financial processes, systems of control, and compliance with governing authorities.

Management maintains systems of control to ensure that financial transactions are properly approved, are accurately recorded, and result in relevant and reliable financial reports. In establishing systems of control, management weighs the cost of such systems against the anticipated benefits. These systems of control provide reasonable assurance that the assets are properly safeguarded and controlled, that reliable financial records are maintained, and that the Museum has conducted its financial affairs in accordance with the laws, regulations and policies governing its financial reporting, safeguarding public resources, revenue-raising, spending, borrowing and investing. The Provincial Auditor has audited the Museum's systems of control and compliance with authorities. Her reports to the Members of the Legislative Assembly, stating the scope of her examinations and opinions on the Museum's systems of control and compliance with authorities, appear on page 31.

The Provincial Auditor has audited the Museum's financial statements. Her report to the Members of the Legislative Assembly, stating the scope of her examination and opinion on the financial statements, appears on page 32.

David F. Klatt,
Executive Director

Cal Glasman, FCGA
Director of Administration

June 14, 2011

Auditor's Report on Legislative Compliance

To: The Members of the Legislative Assembly of Saskatchewan

I have made an examination to determine whether the Western Development Museum, complied with the provisions of the following legislative and related authorities pertaining to its financial reporting, safeguarding public resources, spending, revenue raising, borrowing and investing activities during the year ended March 31, 2011:

The Western Development Museum Act
The Financial Administration Act, 1993
Orders in Council issued pursuant to the above

My examination was made in accordance with standards for assurance engagements published in the CICA Handbook - Assurance, and accordingly included such tests and other procedures as I considered necessary in the circumstances.

In my opinion, the Western Development Museum has complied, in all significant respects, with the provisions of the aforementioned legislative and related authorities during the year ended March 31, 2011.

Regina, Saskatchewan
May 6, 2011

Bonnie Lysyk, MBA, CA•CIA
Provincial Auditor

Auditor's Report on Control

To: The Members of the Legislative Assembly of Saskatchewan

I have audited Western Development Museum's control as of March 31, 2011 to express an opinion as to the effectiveness of its control related to the following objectives.

- To safeguard public resources. That is, to ensure its assets are not lost or used inappropriately; to ensure it does not inappropriately incur obligations; to establish a financial plan for the purposes of achieving its financial goals; and to monitor and react to its progress towards the objectives established in its financial plan.
- To prepare reliable financial statements.
- To conduct its activities following laws, regulations and policies related to financial reporting, safeguarding public resources, revenue raising, spending, borrowing, and investing.

I used the control framework developed by The Canadian Institute of Chartered Accountants (CICA) to make my judgments about the effectiveness of Western Development Museum's control. I did not audit certain aspects of control concerning the effectiveness, economy, and efficiency of certain management decision-making processes.

The CICA defines control as comprising those elements of an organization that, taken together, support people in the achievement of the organization's objectives. Control is effective to the extent that it provides reasonable assurance that the organization will achieve its objectives.

Western Development Museum's management is responsible for effective control related to the objectives described above. My responsibility is to express an opinion on the effectiveness of control based on my audit.

I conducted my audit in accordance with standards for assurance engagements published in the CICA Handbook - Assurance. Those standards require that I plan and perform an audit to obtain reasonable assurance as to effectiveness of Western Development Museum's control related to the objectives stated above. An audit includes obtaining an understanding of the significant risks related to these objectives, the key control elements and control activities to manage these risks and examining, on a test basis, evidence relating to control.

Control can provide only reasonable and not absolute assurance of achieving objectives reliably for the following reasons. There are inherent limitations in control including judgment in decision-making, human error, collusion to circumvent control activities and management overriding control. Cost/benefit decisions are made when designing control in organizations. Because control can be expected to provide only reasonable assurance and not absolute assurance, the objectives referred to above may not be achieved reliably. Also, projections of any evaluation of control to future periods are subject to the risk that control may become ineffective because of changes in internal and external conditions, or that the degree of compliance with control activities may deteriorate.

In my opinion, based on the limitations noted above, Western Development Museum's control was effective, in all material respects, to meet the objectives stated above as of March 31, 2011 based on the CICA criteria of control framework except as follows:

- Staff did not always follow established policies when approving catering contracts. For one contract in our initial sample and a second in our extended sample, contracts did not include catering rates. Also, for one contract, verbally agreed-upon rates differed from those permitted under the Museum's policies. Not following established policies results in loss of revenue to the Museum.

Regina, Saskatchewan
May 6, 2011

Bonnie Lysyk, MBA, CA•CIA
Provincial Auditor

Auditor's Report on Financial Statement

SASKATCHEWAN

Provincial Auditor Saskatchewan

1500 Chateau Tower
1920 Broad Street
Regina, Saskatchewan
S4P 3V2

Phone: (306) 787-6398
Fax: (306) 787-6383
Website: www.auditor.sk.ca
Internet E-mail: info@auditor.sk.ca

INDEPENDENT AUDITOR'S REPORT

To: The Members of the Legislative Assembly of Saskatchewan

I have audited the accompanying financial statements of the Saskatchewan Western Development Museum, which comprise the Statement of Financial Position as at March 31, 2011, and the Statement of Operations and Changes in Net Assets, and Statement of Cash Flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian generally accepted accounting principles, for Treasury Board's approval, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with Canadian generally accepted auditing standards. Those standards require that I comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for my audit opinion.

Opinion

In my opinion, the financial statements present fairly, in all material respects, the financial position of the Saskatchewan Western Development Museum as at March 31, 2011, and the results of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

Regina, Saskatchewan
June 3, 2011

A handwritten signature in black ink, reading "Bonnie Lysyk".

Bonnie Lysyk, MBA, CA•CIA
Provincial Auditor

Statement of Financial Position

Statement 1

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM STATEMENT OF FINANCIAL POSITION As at March 31

	2011	2010
ASSETS		
Current:		
Cash	\$ 462,993	\$ 456,514
Short-term investments – Held to maturity	---	103,333
Accounts receivable	62,590	85,087
Inventory and prepaid expenses	<u>268,717</u>	<u>297,925</u>
	794,300	942,859
Long - term investments - Held to maturity	176,666	33,333
Long - term investments - Held for trading	402,813	401,764
Capital assets (Note 4)	<u>7,220,071</u>	<u>7,631,953</u>
	<u>\$ 8,593,850</u>	<u>\$ 9,009,909</u>
LIABILITIES AND NET ASSETS		
Current liabilities:		
Accounts payable and accrued liabilities	\$ 337,808	\$ 427,711
Deferred income	<u>25,802</u>	<u>4,465</u>
	<u>363,610</u>	<u>432,176</u>
Net Assets (Statement 2)		
Unrestricted net assets - General operating fund	255,420	262,247
Internally restricted funds	389,671	410,037
Externally restricted funds	181,813	134,169
Endowment funds	183,265	139,327
Investment in capital assets	<u>7,220,071</u>	<u>7,631,953</u>
	<u>8,230,240</u>	<u>8,577,733</u>
	<u>\$ 8,593,850</u>	<u>\$ 9,009,909</u>

(Commitments - Note 8)

(See accompanying notes to the financial statements)

Statement of Operations and Changes in Net Assets

Statement 2

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM STATEMENT OF OPERATIONS AND CHANGES IN NET ASSETS For the Year Ended March 31

	General Operating Funds					Restricted Funds				
	Operating Budget 2011 (Note 11)	General Operating Fund 2011	Internally Restricted Funds 2011	Total 2011	Total 2010	Capital Assets Fund 2011	Endowment Funds 2011	Externally Restricted Funds 2011	Total 2011	Total 2010
Revenue:										
SELF-GENERATED										
Rentals, concessions and souvenir sales	\$ 1,510,800	\$ 1,674,739	\$ ---	\$ 1,674,739	\$ 1,526,380	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---
Less: cost of sales	1,330,200	1,385,824	---	1,385,824	1,329,564	---	---	---	---	---
Gross profit	180,600	288,915	---	288,915	196,816	---	---	---	---	---
Admissions	375,355	391,991	---	391,991	383,322	---	---	---	---	---
Donations	2,200	1,334	144,978	146,312	132,489	---	41,079	95,992	137,071	153,662
Interest earned	2,000	---	3,905	3,905	8,389	---	3,336	1,107	4,443	14,872
Other income	104,500	135,358	62,605	197,963	197,296	---	---	2,093	2,093	1,909
TOTAL SELF-GENERATED	664,655	817,598	211,488	1,029,086	918,312	---	44,415	99,192	143,607	170,443
GRANTS										
General Revenue Fund	4,013,000	3,643,361	400,000	4,043,361	4,069,640	---	---	---	---	---
Government of Canada	16,895	65,001	1,878	66,879	76,214	---	---	---	---	41,792
Other	25,500	23,617	---	23,617	45,378	---	---	---	---	---
TOTAL GRANTS	4,055,395	3,731,979	401,878	4,133,857	4,191,232	---	---	---	---	41,792
TOTAL REVENUE	4,720,050	4,549,577	613,366	5,162,943	5,109,544	---	44,415	99,192	143,607	212,235
EXPENSES:										
Salaries and benefits	3,186,800	3,271,578	52,587	3,324,165	3,181,340	---	---	130,085	130,085	487,339
Building maintenance and utilities	657,150	600,543	4,306	604,849	600,297	---	---	1,675	1,675	638
General and administrative	312,800	283,776	45,105	328,881	350,219	---	477	12,330	12,807	69,972
Amortization of capital assets	---	---	---	---	---	564,297	---	---	564,297	582,479
Promotions and publicity	279,500	282,145	4,534	286,679	273,930	---	---	1,866	1,866	54,355
Exhibits and collections	118,800	118,362	81,163	199,525	86,313	---	---	198,359	198,359	796,448
Fundraising	---	---	---	---	---	---	---	855	855	3,198
TOTAL EXPENSES	4,555,050	4,556,404	187,695	4,744,099	4,492,099	564,297	477	345,170	909,944	1,994,429
Excess (deficiency) of revenue over expenses	165,000	(6,827)	425,671	418,844	617,445	(564,297)	43,938	(245,978)	(766,337)	(1,782,194)
Net assets (deficit), beginning of year	262,247	262,247	410,037	672,284	861,959	7,631,953	139,327	134,169	7,905,449	8,880,523
Interfund transfers										
to capital asset fund	(400,000)	---	(145,037)	(145,037)	(187,120)	152,415	---	(7,378)	145,037	187,120
interest owed	---	---	---	---	---	---	---	---	---	---
other transfers (Note 13)	---	---	(301,000)	(301,000)	(620,000)	---	---	301,000	301,000	620,000
Net assets, end of year	\$ 27,247	\$ 255,420	\$ 389,671	\$ 645,091	\$ 672,284	\$ 7,220,071	\$ 183,265	\$ 181,813	\$ 7,585,149	\$ 7,905,449

(See accompanying notes to the financial statements)

Statement of Cash Flows

Statement 3

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM STATEMENT OF CASH FLOWS Year Ended March 31

	General Operating Funds	Restricted Funds	Total 2011	Total 2010
Operating activities:				
Cash from (used in) operating activities:				
Excess (deficiency) of revenue over expenses \$	418,844	\$ (766,337)	\$ (347,493)	\$ (1,164,749)
Add back items not requiring cash:				
Amortization	---	564,297	564,297	582,479
	<u>418,844</u>	<u>(202,040)</u>	<u>216,804</u>	<u>(582,270)</u>
Changes in non-cash working capital items:				
(Increase)Decrease in fair value of investments	---	(1,049)	(1,049)	15,174
Decrease in accounts receivable	19,633	2,864	22,497	13,865
Increase in deferred income	21,337	---	21,337	4,341
Decrease in inventory and prepaid expenses	29,208	---	29,208	(67,388)
(Decrease) Increase in accounts payable and accrued liabilities	<u>(29,873)</u>	<u>(60,030)</u>	<u>(89,903)</u>	<u>151,006</u>
	<u>40,305</u>	<u>(58,215)</u>	<u>(17,910)</u>	<u>116,998</u>
	<u>459,149</u>	<u>(260,255)</u>	<u>198,894</u>	<u>(465,272)</u>
Investing activities:				
Cash used in investing activities:				
Purchase of investments	---	(543,333)	(543,333)	(903,333)
Proceeds on disposal of investments	---	503,333	503,333	2,070,000
Purchase of capital assets	<u>(145,037)</u>	<u>(7,378)</u>	<u>(152,415)</u>	<u>(419,778)</u>
	<u>(145,037)</u>	<u>(47,378)</u>	<u>(192,415)</u>	<u>746,889</u>
Net (decrease) increase in cash position	314,112	(307,633)	6,479	281,617
Cash, beginning of year	456,514	---	456,514	174,897
Interfund transfers	<u>(307,633)</u>	<u>307,633</u>	<u>---</u>	<u>---</u>
Cash, end of year	<u>\$ 462,993</u>	<u>\$ ---</u>	<u>\$ 462,993</u>	<u>\$ 456,514</u>

(See accompanying notes to the financial statements)

Notes to the Financial Statement

1. Status

The Western Development Museum Board is continued under *The Western Development Museum Act*. The primary purpose of the Board is to procure objects of historical value and importance to the economic and cultural development of Western Canada and to collect, preserve, restore and exhibit the objects to the public. The Act also established The Western Development Museum Fund, through which all of the Board's financial transactions are conducted.

The Museum's Capital consists of its various fund balances. Its objective is to manage them to provide ongoing support for its programs.

2. Significant Accounting Policies

These financial statements are prepared in accordance with Canadian accounting standards for not-for-profit organizations. The significant accounting policies are as follows:

a) Fund Accounting

The Museum follows the restricted fund method of accounting. For financial reporting purposes, accounts with similar characteristics have been combined into the following major funds:

i) Operating Fund

The operating fund reflects the primary operations of the Museum. This includes operating and employment grants, admission and rental revenue, concession and souvenir sales. Expenses are for the delivery of these services. This fund reports unrestricted and internally restricted resources.

ii) Restricted Funds

Restricted funds report the total activity of several separately identifiable restricted funds. The revenues of these individual restricted funds are externally restricted by individuals or groups that specify how these funds are to be used. Expenses of the restricted funds reflect the costs incurred by the Museum for these projects. The individual restricted funds include:

Winning the Prairie Gamble Fund

In accordance with donor-imposed restrictions, the net assets of this fund are to be used for fundraising and exhibit development for the 2005 centenary project.

Restoration Projects Fund

In accordance with donor-imposed restrictions, the net assets of this fund are used to further certain restoration projects.

Artifact Fund

In accordance with a code of professional conduct for museums, all proceeds from the sale of artifacts are used to purchase additional artifacts or strengthen current collections. This fund consists of the net proceeds from the sale of artifacts.

Display Fund

In accordance with a 1983 agreement with Saskatchewan Lotteries Trust Fund for Sports, Culture and Recreation, the net assets of this fund are used to purchase, renovate and upgrade the Museum's accommodations.

Endowment Funds

In accordance with donor-imposed restrictions, the net assets of these funds are to be held in perpetuity and only the interest earned is to be used for the intended purpose set out by the donor.

Capital Asset Fund

The capital asset fund reflects the equity of the Museum in capital assets. The capital asset fund includes revenue designated for the acquisition of capital assets. Expenses consist primarily of amortization of capital assets. During the year, the costs to acquire capital assets are transferred to the Capital Asset Fund.

b) Capital Assets and Amortization

Capital assets costing more than \$1,000 are recorded at cost net of accumulated amortization. Normal maintenance and repairs are expensed as incurred. Capital assets are amortized on a straight-line basis over their estimated useful lives as follows:

Office furniture and equipment	10% - 10 years
Computer equipment and software	20% - 5 years
Shop and automotive equipment	10% - 10 years
Buildings	2.5% - 40 years

c) Revenue

Grants and contributions are recognized as revenue when received or receivable if the amount can be reasonably estimated and collection is reasonably assured.

Interest revenue that is not externally restricted is recorded as revenue in the operating fund. Interfund transfers allocate a nominal amount of interest to the various internally and externally restricted funds based on each fund's proportionate share of combined net assets.

d) Financial instruments

All financial instruments are measured at fair value upon initial recognition. Measurement in subsequent periods depends on the classification of the financial instrument. The Museum has made the following classifications:

- cash, those long-term investments the museum intends on selling prior to maturity are classified as held-for-trading and are measured at fair value
- accounts receivable are classified as loans and receivables and measured at amortized cost using the effective interest method
- investments the museum intends to hold to maturity are classified as held-to-maturity and measured at amortized cost using the effective interest method
- accounts payable and accrued liabilities are classified as other liabilities and measured at amortized cost using the effective interest method

Transaction costs are included in the initial carrying amount of financial instruments except for held-for-trading instruments in which case the transaction costs are expensed as incurred.

The Museum has chosen to continue to apply the financial instruments disclosure requirements of the CICA handbook section 3861. (Financial instruments disclosure and presentation.)

e) Inventory

Merchandise inventory is valued at the lower of cost and net realizable value. For the year ended March 31, 2011, inventoried costs of \$251,268 (2010-\$246,203) were recognized in the cost of sales, as reported in the Statement of Operations and Changes in Net Assets.

f) Donated materials and services

The value of donated materials and services is not recorded.

g) Artifacts

Artifact acquisitions are expensed in the year of purchase. Normal maintenance, restoration and repairs of the Museum's collection of artifacts are expensed as incurred.

3. Artifacts

The Museum displays its collection of artifacts at its four branches in Saskatchewan. These locations are North Battleford, Moose Jaw, Saskatoon, and Yorkton.

Each of the branches tells a Saskatchewan story from a unique perspective. They are: The Story of Agriculture at North Battleford; The History of Transportation at Moose Jaw; Industry and Commerce at Saskatoon; and The Story of People at Yorkton.

The Museum is well known for its collection of agricultural equipment

Notes to the Financial Statement con't

and transportation artifacts that were used in the development of Saskatchewan. In addition, the collection contains domestic and commercial artifacts, clothing and textiles, and a wide variety of artifacts relating to life in Saskatchewan. A portion of the collection is used for demonstration of farm technology, pioneer skills and crafts.

4. Capital Assets

	2011		2010	
	Cost	Accumulated Amortization	Net Book Value	Net Book Value
Land	\$ 155,900	\$ ---	\$ 155,900	\$ 155,900
Office furniture and equipment	1,416,310	1,087,250	329,060	428,913
Shop furniture and equipment	577,867	474,608	103,259	75,746
Automotive equipment	440,732	328,518	112,214	109,970
Building	15,215,855	8,696,217	6,519,638	6,861,424
	<u>\$ 17,806,664</u>	<u>\$ 10,586,593</u>	<u>\$ 7,220,071</u>	<u>\$ 7,631,953</u>

5. Leases

The museums operated by the Board are situated on leased land. The Saskatoon, Moose Jaw and Yorkton properties are leased from the respective city for \$1 per year. These leases expire in 2019, 2021, and 2025 respectively. The North Battleford property is leased from Ministry of Government Services for \$1 per year. This lease expires in 2020. It is not practicable to estimate the fair value of the leases. Accordingly, contributions in respect of these facilities are not recognized in the financial statements.

6. Line of Credit

In 2006, the Museum obtained authorization to borrow up to \$400,000 under *The Western Development Museum Act* under a line of credit. Interest is charged on this loan at the bank's prime rate plus .5% and is payable monthly. The line of credit balance at March 31, 2010 and 2011 was zero.

7. Grant Revenue

Grant revenue from the General Revenue Fund recorded in the General Operating Funds includes \$3,999,000 from the Ministry of Tourism, Parks, Culture and Sport for operating purposes.

8. Commitments

As of March 31, 2011 the Museum has outstanding commitments of \$18,100 (March 31, 2010 - \$25,198).

9. Related Party Transactions

Included in these financial statements are transactions with various Saskatchewan Crown corporations, ministries, agencies, boards and commissions related to the Museum by virtue of common control by the Government of Saskatchewan (collectively referred to as "related parties").

Routine operating transactions with related parties, priced at prevailing market rates and settled under normal trade terms, are as follows:

Financial statement category:	2011	2010
Salaries and benefits	\$ 340,523	\$ 388,060
Building maintenance & utilities	258,174	264,533
Cost of sales	29,424	24,466

Accounts payable of \$22,841 were due to related parties at March 31, 2011. (March 31, 2010 - \$3,563)

In addition, the Museum pays Provincial Sales Tax to the Saskatchewan Ministry of Finance on all its taxable purchases. Taxes paid are recorded as part of the cost of those purchases.

Other transactions with related parties and amounts due to/from them are described separately in the financial statements and notes thereto.

10. Financial Instruments

a) Fair value of financial instruments

Investments consist of GIC's that have the following cost, terms and interest rates:

Long-term

Held to maturity

\$ 45,000 1.15% interest maturing July 13, 2013

\$ 25,000 1.15% interest maturing August 31, 2012
\$ 73,333 2.75% interest maturing January 20, 2013
\$ 33,333 1.45% interest maturing March 2, 2013

Held for trading

\$ 402,813 .85% interest maturing June 3, 2013

b) Credit risk

The Museum is exposed to minimal credit risk from the potential non-payment of accounts receivable. The credit risk on these accounts receivable is minimal because most grants are paid by provincial and/or federal governments. Other accounts receivable comprised of small amounts from individual creditors.

c) Liquidity risk

The Museum is at risk of encountering difficulty in meeting obligations associated with financial liabilities. The Museum enters into transactions to purchase goods and services on credit. The Museum manages the liquidity risk resulting from its accounts payable and accrued liabilities by establishing a \$400,000 line of credit.

11. Budget for Operations

The 2010/11 budget was approved by the Board on June 4, 2010

12. Comparative Figures

Certain comparative figures have been reclassified to conform to the current year's presentation.

13. Inter-fund Loans

The following amounts are owing between funds at March 31, 2011:

Internal fund (Capital fund) owes \$115,000 to the External fund (Artifact fund)

These loans will be repaid as funding is received.

14. Future Accounting Policy Change

In September 2010, the Public Sector Accounting Board approved an amendment to the introduction to the Public Sector Accounting Handbook. Effective for fiscal years beginning or after January 1, 2012, government not for profit organizations are directed to use either the public sector accounting standards or public sector accounting standards for government not for profit organizations. The Museum is currently assessing the appropriateness and potential impact of the change in accounting standards on its financial statements for the year ending March 31, 2012.

Schedule of Internally Restricted Funds

Schedule 1

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM SCHEDULE OF INTERNALLY RESTRICTED FUNDS For the Year Ended March 31, 2011 (UNAUDITED)

	Reserve Fund	Membership Fund	Restoration Projects	Branch Building Fund	Capital Upgrading	Other Funds	2011 Total	2010 Total
Revenue:								
Grants	\$ ---	\$ ---	\$ ---	\$ 1,878	\$ 400,000	\$ ---	\$ 401,878	\$ 416,902
Membership	---	81,108	---	---	---	---	81,108	74,017
Donations	---	---	17,000	25,244	---	21,626	63,870	55,454
Interest	3	1,050	685	643	601	923	3,905	7,693
Other	---	---	---	2,751	---	59,854	62,605	73,858
Total revenue	<u>3</u>	<u>82,158</u>	<u>17,685</u>	<u>30,516</u>	<u>400,601</u>	<u>82,403</u>	<u>613,366</u>	<u>627,924</u>
Expenses:								
Salaries and benefits	---	14,074	---	---	---	38,513	52,587	55,771
Building maintenance	---	---	---	3,857	449	---	4,306	7,708
General and administrative	---	21,375	357	5,595	5,486	12,292	45,105	42,511
Promotions	---	1,500	471	2,563	---	---	4,534	7,980
Exhibits and collections	---	57,571	13,797	7,097	2,344	354	81,163	20,506
Total expenses	<u>---</u>	<u>94,520</u>	<u>14,625</u>	<u>19,112</u>	<u>8,279</u>	<u>51,159</u>	<u>187,695</u>	<u>134,476</u>
Excess (deficiency) of revenue over expenses	3	(12,362)	3,060	11,404	392,322	31,244	425,671	493,448
Fund balance, beginning of year	\$ 314	\$ 116,856	\$ 79,275	\$ 88,039	\$ 6,178	\$ 119,375	\$ 410,037	\$ 714,254
Interfund transfers								
Interest transfers	---	---	---	---	---	---	---	5,611
Capital transfers	---	---	---	(46,087)	(63,526)	(35,424)	(145,037)	(183,276)
Other transfers	---	---	10,000	9,000	(320,000)	---	(301,000)	(620,000)
Fund balance, end of year	<u>\$ 317</u>	<u>\$ 104,494</u>	<u>\$ 92,335</u>	<u>\$ 62,356</u>	<u>\$ 14,974</u>	<u>\$ 115,195</u>	<u>\$ 389,671</u>	<u>\$ 410,037</u>

Schedule of Externally Restricted Funds

Schedule 2

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM SCHEDULE OF EXTERNALLY RESTRICTED FUNDS Year Ended March 31, 2011 (UNAUDITED)

	Winning the Prairie Gamble Fund	Artifact Fund	Restoration Projects	Display Fund	Other Funds	2011 Total	2010 Total
Revenue:							
Grants	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---	36,900
Employment Grants	1,000	---	---	---	---	1,000	4,892
Donations	47,864	1,075	44,928	---	1,125	94,992	120,329
Interest	---	25	633	64	385	1,107	10,809
Other	---	---	2,028	---	65	2,093	1,909
Total revenue	<u>48,864</u>	<u>1,100</u>	<u>47,589</u>	<u>64</u>	<u>1,575</u>	<u>99,192</u>	<u>174,839</u>
Expenses:							
Salaries and benefits	100,353	---	29,732	---	---	130,085	487,339
Building maintenance	---	---	1,675	---	---	1,675	638
General and administrative	10,333	197	1,800	---	---	12,330	68,893
Promotions	---	---	1,866	---	---	1,866	54,355
Exhibits and collections	142,668	---	55,466	---	225	198,359	796,448
Fundraising	855	---	---	---	---	855	3,198
Total expenses	<u>254,209</u>	<u>197</u>	<u>90,539</u>	<u>---</u>	<u>225</u>	<u>345,170</u>	<u>1,410,871</u>
Excess (deficiency) of revenue over expenses	(205,345)	903	(42,950)	64	1,350	(245,978)	(1,236,032)
Fund balance, beginning of year	\$ 15,785	\$ 617	\$ 71,883	\$ 3,647	\$ 42,237	\$ 134,169	\$ 982,859
Interfund transfers							
Interest transfers	---	---	---	---	---	---	---
Capital transfers	---	---	(7,378)	---	---	(7,378)	(232,658)
Other transfers	<u>190,000</u>	<u>25,000</u>	<u>---</u>	<u>30,000</u>	<u>56,000</u>	<u>301,000</u>	<u>620,000</u>
Fund balance, end of year	<u>\$ 440</u>	<u>\$ 26,520</u>	<u>\$ 21,555</u>	<u>\$ 33,711</u>	<u>\$ 99,587</u>	<u>\$ 181,813</u>	<u>\$ 134,169</u>

Schedule of Endowment Funds

Schedule 3

SASKATCHEWAN WESTERN DEVELOPMENT MUSEUM SCHEDULE OF ENDOWMENT FUNDS Year Ended March 31, 2011 (UNAUDITED)

	C.A. Wheaton Fund	Cleven Fund	Planned Giving Fund	George Dyck Fund	Edwin Wells Fund	Other Funds	2011 Total	2010 Total
Revenue:								
Grants	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---	\$ ---
Employment Grants	---	---	---	---	---	---	---	---
Donations	---	---	200	---	40,000	879	41,079	33,333
Interest	74	1,138	58	72	1,885	109	3,336	4,063
Other	---	---	---	---	---	---	---	---
Total revenue	<u>74</u>	<u>1,138</u>	<u>258</u>	<u>72</u>	<u>41,885</u>	<u>988</u>	<u>44,415</u>	<u>37,396</u>
Expenses:								
Salaries and benefits	---	---	---	---	---	---	---	---
Building maintenance	---	---	---	---	---	---	---	---
General and administrative	---	---	477	---	---	---	477	1,079
Promotions	---	---	---	---	---	---	---	---
Exhibits and collections	---	---	---	---	---	---	---	---
Fundraising	---	---	---	---	---	---	---	---
Total expenses	<u>---</u>	<u>---</u>	<u>477</u>	<u>---</u>	<u>---</u>	<u>---</u>	<u>477</u>	<u>1,079</u>
Excess (deficiency) of revenue over expenses	74	1,138	(219)	72	41,885	988	43,938	36,317
Fund balance, beginning of year	\$ 3,718	\$ 55,779	\$ 2,708	\$ 3,501	\$ 68,252	\$ 5,369	\$ 139,327	\$ 103,010
Interfund transfers								
Interest transfers	---	---	---	---	---	---	---	---
Capital transfers	---	---	---	---	---	---	---	---
Other transfers	---	---	---	---	---	---	---	---
Fund balance, end of year	<u>\$ 3,792</u>	<u>\$ 56,917</u>	<u>\$ 2,489</u>	<u>\$ 3,573</u>	<u>\$ 110,137</u>	<u>\$ 6,357</u>	<u>\$ 183,265</u>	<u>\$ 139,327</u>

Artifacts shown are from the Western Development Museum artifact collection. Activities shown occurred at the four Western Development Museum exhibit branches or at the Curatorial Centre.

- Front Cover *Swath makes striking pattern in immense wheat field, was photographed in the Saskatoon area sometime around 1960 by internationally-known location photographer George Hunter who was born in Regina in 1921. Hunter donated 67 prints of Saskatchewan scenes to the George Shepherd Library at the WDM Curatorial Centre in June 2010. ©George Hunter, WDM Library Hunter Collection*
- Page 1 At *Children's Pioneer Days* at the Yorkton WDM in August, two young pioneers knead bread dough. *WDM Photo: Carla Madsen*
- Page 3 WDM Board of Directors
- Page 4 WDM Board Chair and Executive Director
- Page 5 Nothing beats a clay oven. Museum bakers turned out batches of cinnamon buns for hungry *Culture Days* visitors at the Saskatoon WDM. *WDM Photo: Corinne Daelick*
- Page 6 Moose Jaw WDM staff were intent on raising the funds necessary to bring home the Short Line Vulcan locomotive. *WDM Photo*
- Page 7 One hundred years after its heyday, the power of steam still fascinates visitors to the North Battleford WDM. *WDM Photo: Josh Hourie*
- Page 8 *Pion-Era 2010* celebrated 1910 Boomtown's fictional "100th birthday" with 4,804 visitors enjoying pioneer sights, sounds and activities. *WDM Photo: J. Jackson*
- Page 9 Young pioneers at the Yorkton WDM kept a journal of their pioneer camp summer fun, including making the filling for apple pies. *WDM Photo*
- Page 11 WDM staff (l-r: Kristine Montgomery, Mark Anderson, Heather LeGars) volunteered to add lustre to the Riversdale BID and Saskatoon Symphony presentation of *Silence Is Golden* at the Roxy Theatre in Saskatoon. The three along with other volunteers donned clothing from the Museum's extension collection to show fashion of the twenties. *WDM Photo*
- Page 12 A dedicated crew of staff and volunteers was needed to refurbish the Vulcan steam locomotive for the Moose Jaw WDM. Left to right are Ron Ford, Thom Cholowski, Dave Mess and Don Jouan. Missing from the team photo are Cam Hood, Jim Berg and Larry Postnikoff. *WDM Photo: Kristine Montgomery*
- Page 13 The WDM is expanding its collecting reach, accepting artifacts like this table top hockey game that reflect growing up in post-war Saskatchewan. Only the original six NHL teams appear on the box lid. *WDM Photo: Garry Hayes*
- Page 14 *Formed to Fit* celebrates the dressmaking skills of seamstresses, along with artifacts like glove and sock stretchers and shoe lasts, typical of the decades before consumerism and a throw-away mentality became social norms. *WDM Photo: Brian Newman*
- Page 15 WTPG construction coordinator Randy Barwick makes final measurements on the weather exhibit for the Moose Jaw WDM *Winning the Prairie Gamble* exhibit. *WDM Photo: Leslee Newman*
- Page 16 Since 1999, the WDM has trained people from across Canada in the skill of buggy seat refurbishing. Instructor Buck Borrowman discusses a project with a participant at the January 2011 course. *WDM Photo: Kristine Montgomery*
- Page 17 Young students watch and listen intently as a volunteer at Moose Jaw's Museum Learning Day on 3 June shows them how to quilt. *WDM Photo*
- Page 18 Volunteers of the *Saskatchewan Pleasure Driving Association* brighten a winter day, giving sleigh rides to Saskatoon WDM visitors. *WDM Photo*
- Page 19 A North Battleford WDM volunteer drives through the Heritage Village offering rides to Museum visitors at the *1920s Weekend*, 7 August 2010. *WDM Photo: Kristine Montgomery*
- Page 20 A first for the artifact collection, a Kenworth tractor unit used by ASL Paving Ltd. of Saskatoon, was accepted from the Elrose area. *WDM Photo: Ruth Bitner*
- Page 21 It was the 100th anniversary of the Saskatchewan Roughriders in 2010; collecting memorabilia of the event was high priority. *WDM Photo: Garry Hayes*
- Page 22 The Saskatoon WDM partnered with VerEco Homes to showcase a 1220 square foot Net Zero Energy home, able to produce as much energy as it consumes. "The Western Development Museum's long-term strategic plan includes the goal of reducing the Museum's energy footprint, and of becoming a community showcase of energy conservation and alternate technologies. The Museum is delighted with this partnership, and the opportunity to work with local experienced businesses in pursuit of this goal" said David Klatt, WDM Executive Director. *WDM Photo: Brian Newman*
- Page 23 The granddaughter of Norman Howard Caufield, a Saskatchewan inventor who devised and tested a stooking machine during the 1920s, donated patent documents associated with the invention. Documents are for Canada-1927, France-1928, USA-1929 and Great Britain-1930. *WDM Photo: Garry Hayes*
- Page 24 Shucking corn has been the children's job in families around Saskatchewan for decades. Preparing for a family picnic lunch at the Yorkton WDM, these young campers shucked corn on the cob. *WDM Photo*
- Page 25 The optimism of Saskatchewan in the 1920s permeates the farmstead and heritage village at the North Battleford WDM. Staff member Cheryl Stewart models a look of the times in a costume sewn by a Museum volunteer. *WDM Photo: Kristine Montgomery*
- Page 26 Making crafts delight young and old at the Moose Jaw WDM. *WDM Photo*
- Page 27 Santa Claus visited the North Battleford WDM during the *Very Merry Prairie Christmas* in December 2010. *WDM Photo*
- Page 28 Volunteers enjoyed a well-earned breather during the Grade Four Threshing demonstrations at the Saskatoon WDM in September 2010. *WDM Photo*
- Page 29 Students discovered the feel of days gone by when they scrambled into this 1926 Chevrolet Superior reclaimed by the *Vintage Aircraft Restorers* at the Moose Jaw WDM. *WDM Photo*
- Page 41 One might think this photo of a single furrow walking plow is vintage until the cell phone clipped to the volunteer's jeans comes into focus. Demos at the Yorkton WDM summer show reveal the pace of a horse, a plow and a man turning the prairie sod one hundred years ago. *WDM Photo*

**Swather makes striking pattern in immense wheat field, Saskatoon area
ca.1960. ©George Hunter**

Printed by PGI Printers, Saskatoon, SK Canada