

ANNUAL REPORT
ASTC SCIENCE WORLD SOCIETY

2011/12

AFTER ANOTHER YEAR OF CONSTRUCTION,
WE COMPLETED THE INDOOR RENOVATIONS AT
TELUS WORLD OF SCIENCE BY DECEMBER 2011.

We're proud of our dynamic new space—all 30,000 square feet of it—as well as our stellar (well, solar, to be exact) energy-efficient initiatives. But we're not done yet. Science World continues to grow—quite literally—at the outdoor Ken Spencer Science Park, scheduled to open in the summer of 2012. There, we'll engage our guests and the general public with sustainability through large-scale and splashy exhibits and exciting new programs. We'll explore issues such as urban planning and green energy, and try our hand at raising backyard chickens!

Come grow with us.

122
Volunteers

4,230
Facebook likes
as of Feb 29, 2012

10,120
Attended Free Day

35,511
Members

517,260
Visitors (including 137,861
Community Engagement participants)

22,287
Volunteer hours

11
Future Science Leader participants met the
Prime Minister and Premier on Nov 25, 2011

SHOWING OFF OUR NEWLY EXPANDED FACILITY

CEO & CHAIR REPORT

In the evolution of Science World, the past year has been pivotal. It was a year defined by the extensive facility renovation. A year defined by trials and tribulations. A year defined by the hard work and dedication of our staff and volunteers. And, above all, it was a year defined by the patience and support of our members and visitors.

The renovation at TELUS World of Science was essential for us to continue to pursue our mission of promoting science and technology throughout British Columbia. It enables us to maintain and enhance the experience for visitors to our False Creek facility in Vancouver as well provide the foundation to allow us to reach out to those in communities across the province.

We extend our heartfelt thanks to all involved in our fundraising endeavours for what was, in total, a \$35-million project. We gratefully

acknowledge the contributions of \$10.5 million from both the Federal and Provincial Governments. We have also received more than \$11 million from the generous support of individuals, corporations and foundations in the community and are now very close to reaching our goal!

Our first post-renewal exhibition, *Extreme Dinosaurs*, arrived at TELUS World of Science in June 2011 and brought us full circle. As some of you may recall, our inaugural exhibition in the summer of 1988, which introduced Science World to the community, also featured dinosaurs.

As we close the year, we see the Ken Spencer Science Park taking shape in front of the building, and we eagerly look forward to the opening of this feature attraction this coming summer.

Thank you for
being a part of
our regeneration.

"We are thrilled by the changes to the TELUS World of Science building. The expanded and refreshed spaces will allow us to provide enhanced services to all those students and families who visit us throughout the year, and provide a refreshed home base to further develop our outreach programs to excite all of British Columbia about science and technology."

BRYAN TISDALL
President & CEO
Science World

"Science World sends its heartfelt thanks to all those who have contributed to allowing us to restore and enhance our iconic False Creek facility—the Federal Government, the Provincial Government and all those members of the community who have come forward with their generous support. I'm particularly appreciative of the efforts of the committed members of the fundraising committee, who have tirelessly dedicated themselves to this project. In addition, I'd like to thank the City of Vancouver for their ongoing support for our restoration project."

ANDREW HARRIES
Chair
Science World

BOARD OF DIRECTORS

OFFICERS

CHAIR	Andrew Harries
VICE CHAIR	Dr Bruce Beirsto
TREASURER	Jim Pickles
SECRETARY	Peter J. O'Callaghan
PAST CHAIR	Paul Geyer

MEMBERS

Ali Pejman (*appointed January 31, 2012*)
Bruce McLeod
Dr Candis L. Callison
Chris O'Riley (*appointed January 31, 2012*)
Divesh V. Sisodraker
Donna LeClair (*until January 31, 2012*)
Doug Kinsey
Jenny Drake (*appointed September 20, 2011*)
Dr John A. Cairns
Keith Spencer
Ken A. Schneider
Dr Lindsay Machan
Dr 'Lyn Anglin (*appointed September 20, 2011*)
Nicole Stefanelli
Rich Simons
Dr Robin Louis
Stuart Culbertson
Walter Segsworth

FEATURE EXHIBITIONS

For the first time in our history, we can now host two feature exhibitions at the same time! In the summer of 2011, we welcomed our first post-reno exhibition, *Extreme Dinosaurs*, to TELUS World of Science. Our new 10,000-square-foot exhibit space (82% larger than our previous feature gallery space!) became home to 19 animatronic dinosaurs, 20 huge fossils, and two full-scale articulated skeletons. The dinosaurs came to life with blinking eyes, moving limbs and gnashing teeth, and enthralled visitors of all ages during their eight-month stay.

Taking us well into 2012 was *LEGO® Castle Adventure*, a hands-on exhibition that allowed kids (including big ones!) to discover the world of castle-building using one of the greatest building materials of all time: LEGO® bricks.

Visitors explored the LEGO Kingdom's royal castle, sat in their majesties' LEGO thrones, and admired a LEGO suit of armour. They learned about day-to-day castle life; dressed up as princes, princesses, knights and dragons; climbed a lookout tower; and donned suspended horses to "joust" with foam-rubber lances. *LEGO Castle Adventure* appealed to adults as well as kids, many of the older fans nostalgic for the building blocks of their childhood.

Developed with Dinosaurs Unearthed.

MEDIA PARTNERS

JackFM

SONIC | HITS NOW

Lamar

Produced by the Children's Museum of Indianapolis in cooperation with LEGO Systems, Inc. LEGO and the LEGO logo are trademarks of the LEGO Group. ©2011 The LEGO Group. All rights reserved.

MEDIA PARTNERS

JackFM

FunFM

Vancouver Sun

The Province

Lamar

FILMS AND PRESENTATIONS

In 2011/12, Science World continued to offer films, shows and presentations that showcased and explained a variety of topics.

OMNIMAX® THEATRE

Arabia
Bugs! A Rainforest Adventure
Beavers
Dinosaurs Alive!
Human Body, the
IMAX Hubble
Journey Into Amazing Caves
Living Sea, the
Pulse: A STOMP Odyssey
To the Limit
Ultimate Wave Tahiti

SCIENCE THEATRE

Bear Snores On
Burns Bog: A Road Runs Through It
Earth: Power of the Planet—Volcano
Giraffe: The Impossible Animal
How Dinosaurs Learned to Fly
How Do Dinosaurs Say Goodnight?
I Am a Paleontologist
Legend of Spookley the Square Pumpkin, the
Life: Birds
Life: Challenges of Life
Life: Plants
Ludovic: A Crocodile in My Garden
Magic School Bus, the: Holiday Special

Project X: Light
Project X: What's to Eat?
Rainbow War
Rains
Science Please! (various)
Summer Camp Showcase
The Sweater
Tick Talk
Transitions
Waiting for Wings
Walking with Prehistoric Beasts:
Mammoth Journey
Wild Weather: Wind

SPECIAL EVENTS

SCIENCE WORLD AFTER DARK (SWAD)

Science World hosted six evening, adult-only events throughout the year, with themes including dinosaurs, snowboarding, murder mystery and more. Our most popular SWAD of 2011/12 (attended by over 600!) was LEGO®-themed, proving that you never really outgrow those beloved building blocks.

SPRING BREAK 2011

The theme for Spring Break 2011 was *Wacky Weather and Natural Disasters*. A total of 26,238 visited TELUS World of Science during that period and participated in weather- and earthquake-related crafts and activities, dressed up for a photo shoot in which they got blasted by gusts of wind, and pretended to broadcast the weather using a green screen.

SUMMER SCIENCE CAMP

Summer Science Camp at TELUS World of Science provides kids from kindergarten to grade six with unique Science Worldly experiences and a whole lot of fun! We had 255 participants (116 members, 139 non-members) during 2011/12.

CHRISTMAS BREAK 2011/12

Christmas break took on a prehistoric theme to go with our *Extreme Dinosaurs* feature exhibition. Almost 14,500 attended over the holiday period, taking part in our zany, ice-agey activities.

CAMP-INS

Groups from organizations and schools experienced an amazing overnight adventure from dusk until dawn at Science World at TELUS World of Science. In 2011/12, 1,211 children and 426 adults participated in this fun, educational program.

FREE DAY

We celebrated the completion of our facility renewal at TELUS World of Science with a public free day in December 2011. Over 10,000 people visited us that Saturday and explored our new and renewed spaces, including the 11,000-square-foot Eureka! Mitchell Brown Odyssey Foundation Gallery, a bigger and better Search: The Sara Stern Gallery, and the new Our World: BMO Sustainability Gallery.

PRESENTED BY

FOUNDATION
JAMES
DYSON

TEACHERS' NIGHT OUT

This year, over 500 teachers, pre-service teachers and activity/program coordinators attended our two events for teachers—a *Field Trip Fair*, held in September, prior to the completion of our renovation, and a *Teachers' Night Out*, held in February—allowing us to introduce our expanded gallery and exhibition space to educators.

THE AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE (AAAS)

In February, the AAAS held its annual conference in Vancouver, bringing to the city thousands of scientists, engineers, policymakers, educators, and journalists from some fifty nations. Science World took part in the event in two ways.

For the conference's Family Science Days, we presented one of our zany *Science Surprises* shows on our Peter Brown Family Centre Stage. We also hosted a speaker event and invited members of the community (both with and without a background in science) to participate in a discussion of the challenges of getting youth involved—and staying involved—in science. Jointly organized and sponsored by Science World and the Consulate General of France in Vancouver, *Science for All: A Challenge for Our Times* brought together three speakers for an audience-participatory discussion: Professor Pierre Léna of the Académie des sciences in Paris; Science World's resident physicist, Sandra Eix; and educational consultant and vice-chair of Science World's Board of Directors, Bruce Beairsto.

COMMUNITY ENGAGEMENT PROGRAMS

Science World continued to provide opportunities for children, teachers and families to discover a love of science at school, at home and in the community. Our Community Outreach team travelled throughout British Columbia, involving whole communities and accommodating diverse learners, cultures and families. In 2011/12, through face-to-face programming (137,861 participants) and digital outreach programs such as *BC Green Games* and two resource websites, resources.scienceworld.ca and catalystforscience.ca (31,379 participants), we reached over 169,000 British Columbians.

ENABLING HIGH-SCHOOL STUDENTS TO NETWORK WITH CANADA'S TOP SCIENTISTS, ENGINEERS, TECHNOLOGISTS AND TECHNICIANS

Opening the Door career networking events provide a unique opportunity for high-school students to learn more about career opportunities in science, technology, engineering and mathematics by connecting students with local, well-established science leaders. In 2011/12, 1,853 students had the opportunity to network with 84 science professionals in nine events held throughout BC.

CELEBRATING AND SHARING THE WONDERS OF SCIENCE WITH ENTIRE COMMUNITIES

These week-long series of entertaining and engaging events bring Science World together with local industries, businesses, government agencies, schools and organizations to promote the importance of science and innovation. This year we visited Williams Lake, Nelson, Nanaimo, Prince George, Kelowna, Fort Nelson, Parksville, Chilliwack and Port Alberni. Through these celebrations we inspired over 12,600 students, families and community leaders to discover the science all around them. The events help foster relationships and set the stage for ongoing science activities. As well, they inspire students to keep studying and explore future careers in science and technology.

INSPIRING STUDENTS AND TEACHERS TO DO MORE SCIENCE IN THEIR OWN SCHOOL

Through *Science World On The Road*, students explore science topics such as forms of energy, types of pressure, and the amazing properties of air through three amazing shows: *Energy in Action*, *Under Pressure* and *It's a Gas*.

In 2011/12, *On The Road* travelled throughout the province, delivering exciting, innovative and curriculum-relevant science shows to over 45,000 K–9 students and teachers. From Hudson's Hope to Bella Bella, no community was too remote to be inspired by science.

LOCAL SCIENCE PROFESSIONALS SPARKING AN INTEREST IN SCIENCE IN K-12 STUDENTS

This free program connects established scientists, engineers, technologists, technicians and tradespeople with BC students and teachers to inspire students to continue studies in math and science. In 2011/12, *Scientists and Innovators in the Schools* delivered presentations and hands-on workshops to over 46,000 K–12 students and teachers across the province.

MOTIVATING INNER-CITY YOUTH TO BE MORE INQUISITIVE ABOUT THE WORLD AROUND THEM

September 2011 marked the eleventh year of this fun-filled, after-school science enrichment program, inspiring over 890 at-risk children at nine different Vancouver inner-city schools.

Our regional delivery model continues in partnership with the University of the Fraser Valley and the Chilliwack School District, where planning, curriculum, training and coaching are provided by Science World and direct delivery by university students. This year, the regional delivery model was expanded to explore new approaches to after-school programming with the Kiwassa Neighbourhood House and the Parent Advisory Committee at École Anne Hébert, our first *Super Science Club* program delivery in French.

FOSTERING CURIOSITY, IMAGINATION AND A POSITIVE ATTITUDE TOWARDS SCIENCE IN PRESCHOOL-AGED CHILDREN

To better serve BC's preschoolers and their teachers, parents and caregivers, our early childhood programming continued to expand this year, with increased connections with StrongStart BC Early Learning Centres throughout the province and a new focus on support for kindergarten teachers transitioning from half-day to full-day kindergarten.

Offerings included ten resource modules developed and tested in the community, hands-on professional enrichment workshops for educators, and resources and activities for parents and their preschool-aged children.

The program reached 995 people around the province. Our approach and resources support the learning goals outlined in the *BC Early Learning Framework*, particularly in the areas of exploration and creativity.

DEVELOPING THE NEXT GENERATION OF SCIENTISTS AND INNOVATORS

Future Science Leaders is a new program that aims to create a network of support for top high-school students to further develop the talent, drive and discipline needed to excel in scientific research and innovation. Eleven boys and nine girls from the Lower Mainland took part in the program's pilot year, a survey year in which they explored math, biology, chemistry and physics, earth and space sciences, and technology.

WEB-BASED RESOURCES

REACHING OUT ACROSS THE PROVINCE

RESOURCES

SCIENCE WORLD RESOURCES

Developed by Science World's award-winning *Super Science Club* and tested by students and teachers, over 350 free K–7 curriculum-connected lesson plans and activities are now available online at resources.scienceworld.ca. Averaging 300 visitors per week from BC and beyond, this website is searchable for activities by topic, grade level, type or keyword. Whether creating a miniature worm compost to learn about decomposers or building a “bullfrog caller” to learn about the science of sound, students of all ages explore and develop critical thinking skills and have fun with science.

CATALYST FOR SCIENCE

CATALYST FOR SCIENCE

In partnership with the BC Science Teachers' Association, Science World manages an online collection of high-school science-based resources and shares these resources with non-formal educators, parents and students at catalystforscience.ca. These resources include teacher-reviewed and classroom-tested lessons, activities and links. As part of the 2011 BC ScTA Annual Conference, Science World coordinated the addition of 19 new resources, submitted by conference presenters, to *Catalyst for Science* (catalystforscience.ca).

SHARE, CELEBRATE AND REWARD GREEN ACTIONS FROM BC'S STUDENTS.

BC Green Games is a province-wide environmental action contest for K–12 students that inspires, enables sharing of, rewards and celebrates the green efforts of schools in BC. Science World manages *BC Green Games* with input from community partners in the areas of youth, government, school district, university, science and environmental education. Presenting sponsors are BC Hydro and Fortis BC, with additional support from the Province of BC through the Ministry of Education.

The second year of *BC Green Games* ended in April 2010 with 3,981 votes cast in the Viewer's Choice awards and 110 community organizations involved in the contest as sponsors, advisory

and steering committee members, judges and promotional partners. The third year of *BC Green Games* was even stronger than the second, with a 140% increase in the number of projects uploaded to bcgreengames.ca, bringing the program total to 375 inspiring projects residing in the online gallery. \$22,000 in prize money and six SONY Canada digital media devices were presented to winning schools across British Columbia.

PRESENTING SPONSORS

SPONSORS AND DONORS

WE'RE ALMOST THERE!

Science World's \$35-million Bridging the Science Gap Capital Campaign is almost complete, thanks to the help of our incredible supporters.

Through your help, Science World will boast new gallery and classroom spaces, including an expansive outdoor science park, and host a range of exciting new exhibits. Thank you for helping us to make British Columbia a place where citizens understand, value and participate in enabling science to improve our quality of life.

BRIDGING THE SCIENCE GAP CAPITAL CAMPAIGN

DIAMOND

(\$1,000,000+)

- BC Hydro
- Infrastructure Canada
- Province of British Columbia
- Dr Ken Spencer
- Western Economic Diversification Canada

SAPPHIRE

(\$500,000-999,999)

- BMO Financial Group
- Peter & Joanne Brown Foundation
- Encana Corporation
- Goldcorp
- Taseko Mines
- TD
- Westport Innovations

PLATINUM

(\$100,000-499,999)

- ACL Services
- Aurizon Mines
- Ross Beaty
- Appia Developments
- Embassy Development Corporation
- CIBC
- Norm & Pat Francis
- Paul & Nicole Geyer
- Great Basin Gold
- Imperial Oil Foundation
- V. Paul Lee & Family
- The Louis Family—Robin, Linda, Aron & Owen
- MDA Corporation
- John & Dana Montalbano

- John Murphy & Leslie Lee
- Plutonic Power
- RBC Foundation
- Robert Quartermain
- Walter & Nancy Segsworth
- Sierra Wireless
- Rich & Linda Simons
- The Spencer Family—Keith, Sheryl, Bridget & Virginia
- Deb & Jim Yeates
- Lindsay Machan

GOLD

(\$50,000-99,999)

- City of Vancouver
- Haywood Securities
- Lisa & Mike Hudson & Family
- Lehigh Hanson Materials
- David & Gaylean Sutcliffe
- Silver Wheaton
- Anonymous

SILVER

(\$10,000-49,999)

- Val & Dick Bradshaw
- Fasken Martineau
- FortisBC
- Caroline Jellinck & Gordon Exel
- Cheryl & Randy Jespersen
- Knight Piésold
- KPMG Foundation
- Terry Lyons & Julie Paul
- Peter J. O'Callaghan
- Donna O'Neill
- Ali & Kirsten Pejman
- Jim Pickles
- Garry & Leonne Rasmussen
- Sony Canada
- Morgan & Lisa Sturdy
- Vancouver Foundation
- Anonymous

BRONZE

(\$5,000-9,999)

- Canadian Natural Resources
- CANTEST
- David & Debbi Cottrell
- Hemmera
- Noordin & Nancey Nanji
- Quadra FNX Mining
- Science World Visitors
- The Foundation of Carlo Ltd.
- TMH Capital Corp.
- Melissa & Greg Weinrauch
- Anonymous

UP TO \$4,999

- Margarete Bausman
- Alexander Burton
- John Cairns
- Stephanie Forsyth
- Jennifer Hughes
- Doug Kinsey
- Knight Piésold Ltd.
- Diana Movold
- Joshua Pablo
- Jim Pickles
- Krista Ranta
- Donald H. Risk
- Stacie Ross
- Jennifer Ryan
- Keith Spencer
- Don W. Young

Science World is grateful for the support of our generous sponsors, donors and partners.

THE CHAIRS CLUB

The Chairs Club is a group of influential business leaders with the passion and capacity to pave the way for a truly world-class science centre that will inspire the young innovators of this province for years to come. Their individual commitment of \$25,000 annually for three years demonstrates incredible dedication to our mission.

Ross Beaty
Paul & Nicole Geyer
V. Paul Lee & Family
Robin & Linda Louis
John & Diana Montalbano
Bob Quartermain
Walter & Nancy Segsworth
Rich & Linda Simons
Dr Ken Spencer & Judy Gale
The Spencer Family—
Keith, Sheryl, Bridget & Virginia
Dr Andrew S. Wright & Dr Helen Newton—
Willow Grove Foundation

THE CHAMPIONS CIRCLE

With a remarkable contribution of \$5,000 per year for a three-year period, this group of passionate community leaders are dedicated to helping Science World inspire young minds throughout the province.

Brian & Meryl Begert	Seltzer Family	Ron & Shannon Thiessen
Kerry & Paula Curtis	David Mullen & Georgia Evans	Olivier Vincent
Philip Dubois	Mark Payne	Harald Will Family
Jim Fletcher	Kerry Peacock	Chip & Shannon Wilson Family
The Galbraith Family	Patrick Robinson,	Bill & Bronwen Thomas
Dr Martin Gleave	Leigh Sauder & Family	Eric K. Pringle, Hemmera
Sherry & Alex Klopfer	The Sisodraker Family	
Lindsay Machan	Stephen Sorensen	

EQUITY GIVING PROGRAM

By supporting Science World through gifts of common shares, stock options or pledges of equity, BC companies and their investors share their success with Science World while investing in the innovators of tomorrow.

CORPORATE DONORS

Awesense Wireless Inc.	IgnitionPoint Technologies Corp.	SoftSearch Inc.
Bean Services Inc.	In Motion Technology Inc.	SolutionStack Technologies
BuildDirect.com	Layer 7 Technologies Inc.	Tee Times.Net
Burrard Technologies Corporation	LightHaus Logic Inc.	Uroynamix Technologies Ltd.
Bycast	MAKE Technologies Inc.	Voice Mobility Inc.
CineClix Distribution Inc.	Marqui Inc.	W Media Ventures
Colligo Networks Inc.	Mobile Operandi Communications Corporation	Wolf Medical Systems Corporation
Concursion Technologies Inc.	Neovasc	Working Opportunity Fund, managed by GrowthWorks Capital Ltd.
Condition30 Inc.	Peerflix Inc.	
Contigo Systems	ResponseTek Networks Corp.	
Delta-Q Technologies Corp.	RewardStream Inc.	
Disc Go Technologies	Scorpion Software	
EyeBall Networks Inc.	Sirius Genomics Inc.	
GaleForce Solutions Inc.		
IDELIX Software Inc.		

INDIVIDUAL DONORS

David Ascher	Ean Jackson & Sibylle Tinsel—	Garry & Colleen Shearer
Jason Billingsley	CFA Sports Inc.	Rich & Linda Simons
Glenn Bindley	Malcolm & Jennie Kendall	Suresh Singh
Maira & Barry Carlson	Dave Koo	Victor Sira
Harry Chemko	Jeff LaPorte	Mr & Mrs Keith Spencer
Larry A. Cole	Kevin Lee	Dr Ken Spencer
Bret Conkin	David J. Main	Peter Steele
Bart & Cindi Copeland	Ian A. McEachern	Mischa Steiner-Jovic
Dr & Mrs James M. DeMesa	John McLeod	Morgan Sturdy
Kelly Edmison	Robert Park	Bill Tam
Todd Hamel	Eric Promislow	Boris Wertz
Daryl Hatton	Colin Quon	Mark Williams
C. Mathew Herdon	Jeremy Ralph	
Jeff Hobbs	Bob & Judy Rieder	
Dan Irish	Dan Robinson	

EXHIBITIONS AND GALLERIES

OUR WORLD: BMO SUSTAINABILITY GALLERY

\$0–75,000

Blue Planet Links Foundation

Newalta

EXTREME DINOSAURS EXHIBIT

\$0–30,000

BMO Financial Group

The Geyer Family

Dr Sam Daher & Daher Orthostyle

Best Buy Canada

Zeaus, Athan, Kailyx & Karile Castillo

COMMUNITY ENGAGEMENT

YEAR OF SCIENCE

\$1,000,000+

Provincial School Support

COMMUNITY ENGAGEMENT

\$15,000–99,999

Jenny Drake & Mike Cormack

\$0–14,999

Imperial Oil Foundation

Patti Eix

SUPER SCIENCE CLUB

\$15,000–99,999

North Growth Foundation

RBC Foundation

Tula Community Fund, a donor advised

fund of the Vancouver Foundation

Dr Andrew S. Wright & Dr Helen Newton—

Willow Grove Foundation

\$0–14,999

John Hardie Mitchell Family Foundation

Provincial Employees Community

Services Fund

Stewart Fund, a donor advised fund

of the Vancouver Foundation

BC GREEN GAMES

\$15,000–99,999

BC Hydro

FortisBC

\$0–14,999

Sony Canada

COMMUNITY SCIENCE CELEBRATIONS

\$15,000–99,999

Imperial Oil Foundation

SCIENCE WORLD FREE DAY

\$0–20,000

Dyson Canada

Encana Corporation

Science World is committed to promoting a science-rich culture throughout the province by actively engaging the whole community—students, teachers and families—in the students' learning. Through the Year of Science in British Columbia, Science World was able to reach 160,000 students across the province.

UNDESIGNATED GIFTS

\$15,000–99,999
City of Vancouver
Gaming Policy and Enforcement Branch

\$0–14,999			
Ambit Consulting Inc.	Gordon Exel & Caroline	Kerry Peacock	Alton Toth
'Lyn Anglin	Jellinck	Pedersen Rentals Ltd.	Lisa Tran
Bruce & Brenda Beairsto	Christina Kay	Jim Pickles	Rosemary & Bob
Barbara Brink CM, OBC	Wonja Kim	Conrad Pinette	Wakefield
John Cairns	Shu-Wen Kuan	Terry Prosser	Alison Wakeling
Rita Campos	Michael Lamoureux	Sarah Roth	Barbara M. Welters
Kelly Cardwell	Donna LeClair	Mandy Roy	Bob & Carol Wiens
On Yin Ching	William Lee	Angelique Schnerch	Charles Young
Trudi Coblenz	Ashton Lemieux	Walter & Nancy	Vincent Yungo
Garnett Cutler	Robin & Linda Louis	Segsworth	Rhino Print Solutions
Dehoney Financial Group	The Lukas Family	Tamara Sengotta	Anonymous (2)
Sandra R. Delorne	Leanne Newman	Shannon Shepley	
Shannon Esson	Vesna Maljkovic	Sakiko Shigematsu	
FS Financial	Manulife Financial	Rich & Linda Simons	
Strategies Inc.	Joel McLean	Student Biotechnology	
Paul & Nicole Geyer	Alessandra Morzan	Network	
Pamela Gurd	On Demand Production	Yvonne Sulentic	
Andrew Harries & Family	Network	Owen Szeto	
Scott Hunter	Joshua Pablo	TELUS	

EMPLOYEE GIVING PROGRAM

Science World employees and volunteers showed their dedication to our mission by raising money for our exhibits and community engagement programs.

André & Megan Zandstra & Family	Jo-Ann Coggan
Anna Horvath	Julio Guzman
Avena Guppy	Lap Hum
Bryan & Kathlyn Tisdall	Leonard Liao
Carl Ott	Louise McCall
Chris Hamming	Madeline Koeberling
Christina Coomer	Margarete Bausman
Dale Minchin	Melissa & Greg Weinrauch
Eugene Kabanovski	Pauline Finn
Gail Fraser	Rebecca Mear
Georgia Ohm	Sandy Eix
Gloria Laird	Stephanie Puleo
Heena Chauhan	Suan Teo
Ingrid Lae	Suki Law
Ivan Decker	Tammy Matheson
Jacki Mayo	Tina Betson
Jane Mehari	Tracy Chen
	Trudi Coblenz

IN-KIND DONATIONS AND PARTNERSHIPS

Throughout the year, Science World receives donations of goods and services through partnerships with community members. Their support is an important part of helping us pursue our mission.

IN KIND

Sony Canada
Microsoft
Rethink
Coca Cola

IN-KIND PARTNERSHIPS

VIP Sneak Peek Event Sponsors
Culinary Capers
Peake of Catering
Major the Gourmet
Emelle's Catering

FRIENDS OF SCIENCE WORLD (LIFETIME)

To be named a Friend of Science World is an honour bestowed by the membership of the Science World on an individual that personifies the goal and aspirations of the Society. The recipient is characterized by a love of science, a dedication to community service, and a commitment to the evolution of British Columbia as an international centre of science and technology. Either through their activities on behalf of the Society and/or by the example they provide by their life's achievements, the Friend has contributed significantly to the development of a science culture in our province.

Dr Ken Spencer	2010
Stan Hagen	2009
John Pitts	2006
Dr Michael Smith	1994
Haig Farris	1992
Barbara Brink	1991
Cecil Green	1990

PATRONS OF SCIENCE WORLD

To be named a Patron of Science World is an honour bestowed by the members of the Society on a volunteer or former employee who has contributed in a significant way to the development of the Society.

It recognizes that a community facility like Science World can only thrive if it is the recipient of the collective contributions of energy, wisdom, time, financial resources and goodwill from the leaders of the community it serves. The Patrons of Science World are examples of this leadership.

2011..... Bruce Drake

2011..... Morgan Sturdy

2011..... Peggie Terry

2011..... Stewart Ladyman

2010 Ross Mitchell

2010 Garry Rasmussen

2009..... Caroline Jellinck

2009..... John Murphy

2009..... Dr Ken Spencer

2009..... Michael Lee

2009..... Munro MacKenzie

2009..... Trudi Coblenz

2008..... Bob Wiens

2008..... Jeff Devins

2007 Eileen Stewart

2006..... Bill Bullis

2006..... Don Young

2005..... Stuart Culbertson

2005..... Chris Kelly

2005..... Dr Ron Marteniuk

2005..... Anne Sutherland

2004..... Eric Kong

2004..... Victoria Withers

2003..... Dr Lorne Whitehead

2001..... Dr Alan Pelman

2000..... Drinda Scott

1999..... Peter Lige

1999..... Fei Wong

1998..... George Battye

1998..... Dr Sid Katz

1998..... Kevin O'Neill

1997 Anthony Barke

1997 Brian Canfield

1997 Robert Carlisle

1997 Robert A. Dickinson

1997 Danny Gaw

1997 Dr Colin Jones

1997 Dr Maria Klawe

1996..... Dr Elmer Froese

1996..... Nairn (Buz) Knott

1996..... Ron Woznow

1995..... Michael Francis

1995..... David Ingram

1995..... Lucille Pacey

1993..... Larry Bell

1993..... John Fraser

1993..... Jane Hungerford

1993..... Alex Klopfer

1993..... Nurjehan Mawani

1993..... Rudolph North

1993..... Lynn Patterson

1993..... Don Risk

1993..... Ron Stern

1993..... Milton Wong

1993..... Dr John Wormsbecker

1992..... Dr Harold Copp

1992..... Don Graham

1992..... John Pitts

1991..... Dr Erich Vogt

1988..... Hon. David C. Lam

1987 Dr Gerhard Herzberg

1987 Dr John Polanyi

1987 Hon. Robert G. Rogers

FINANCIAL HIGHLIGHTS

The financial statements of A.S.T.C. Science World Society for the year ended February 29, 2012, have been audited by Pricewaterhouse Coopers LLP, Chartered Accountants. These financial statements are available upon request.

The tables to the right show revenues and expenses relative to fiscal years 2010/11 and 2009/10. They are an illustrative summary only and are not intended to replace the full audited financial statements.

Statement of Operations extracted from the Financial Statements for the year ended February 29, 2012 (in thousands of dollars).

	YEAR ENDED FEBRUARY 29 2012	YEAR ENDED FEBRUARY 28 2011	YEAR ENDED FEBRUARY 28 2010
REVENUES			
Customer admission and membership	4,221	4,892	4,760
Customer retail revenue and contracted services	1,374	1,997	4,301
Donations and sponsorships	1,201	1,133	1,238
Grants	951	1,112	1,849
Interest	159	137	143
Interest on contribution from Province of British Columbia	—	70	63
Miscellaneous	45	37	44
	7,951	9,378	12,398
EXPENSES			
Customer and donor services and facilities	2,544	2,909	3,656
Exhibits, theatres and programs	2,103	1,917	2,347
Customer information, communication and sales	1,484	1,573	1,786
Support services	1,273	1,358	1,228
Outreach programming	902	1,055	991
	8,306	8,812	10,008
EXCESS OF REVENUES OVER EXPENSES BEFORE AMORTIZATION			
	(355)	566	2,390
Amortization of exhibits and property and equipment	(1,537)	(1,629)	(1,309)
Amortization of deferred contributions related to exhibits and property and equipment	1,239	1,036	919
	(298)	(593)	(390)
(DEFICIENCY) EXCESS OF REVENUES OVER EXPENSES			
	(653)	(27)	2,000

REVENUES

EXPENSES

SCIENCE WORLD

TELUS World of Science
1455 Quebec Street
Vancouver, BC
Canada V6A 3Z7
scienceworld.ca

Science World British Columbia
is a non-profit organization that
engages British Columbians
in science and inspires future
science and technology leadership
throughout our province.

Charitable BN 10673 4809 RR0001