

ANNUAL REPORT

2013/14

The Royal Manitoba Theatre Centre Mainstage. PHOTO BY JERRY GRAJEWSKI
Inset: John Hirsch and Tom Hendry.

ABOUT ROYAL MTC

When the Winnipeg Little Theatre and Theatre 77 merged to form the Manitoba Theatre Centre in 1958, their goal was to produce great theatre with mass appeal. Artistic Director John Hirsch and General Manager Tom Hendry staged professional productions of an eclectic array of plays – classics, Broadway hits and new Canadian work. With the establishment of a second stage for experimental work in 1960, and an annual provincial tour that began in 1961, MTC fully realized the original vision of a centre for theatre in Manitoba. Inspired by the breadth and quality of MTC's programming, a whole network of what became known as "regional theatres" emerged across North America.

Since its founding, MTC has produced more than 600 plays with hundreds of actors, including Len Cariou, Graham Greene, Martha Henry, Judd Hirsch, Tom Hulce, William Hurt, Tom Jackson, Robert Lepage, Seana McKenna, Eric Peterson, Gordon Pinsent, Keanu Reeves, Fiona Reid, R.H. Thomson, Kathleen Turner and Al Waxman.

The company produces in two venues: the Warehouse, which opened in 1969, and the Mainstage, completed in 1970. The theatres were renamed after the company's founders in 2008. In 2009, the Government of Canada designated the Mainstage a National Historic Site and, in 2010, Queen Elizabeth granted the company a royal designation.

Today, the Royal Manitoba Theatre Centre produces 10 plays on two stages, a regional tour, a wide range of youth programming and two annual festivals: the Master Playwright Festival (founded in 2001) and North America's second-largest Fringe Festival (founded in 1988). Attendance for Royal MTC programming averages 300,000 each year, and many Manitobans also support Royal MTC with donations and volunteer time. Under the leadership of Artistic Director Steven Schipper and General Manager Camilla Holland, Royal MTC remains Manitoba's flagship theatre.

MANDATE

It is the aim of the Royal Manitoba Theatre Centre to study, practice and promote all aspects of the dramatic art, with particular emphasis on professional production.

MISSION

The Royal Manitoba Theatre Centre exists to celebrate the widest spectrum of theatre art. Deeply rooted in the province of Manitoba, which gave it life and provides for its growth, Royal MTC aspires to both reflect and inform the community it serves.

VISION

Royal MTC's theatres and our province will teem with artists and audiences sharing in the act of imagining.

VALUES

QUALITY

A commitment to quality is reflected in the writing of each play, in the actors, directors and designers who create each production, and in the volunteers, staff, funders and audiences who support it.

BALANCE

A commitment to balance is evident in the variety of our playbill and in the wide range of programs Royal MTC offers.

AFFORDABILITY

A commitment to affordability is reflected in our marshalling of public and private sector support to keep ticket prices as low as possible for all Manitobans.

ACCESSIBILITY

A commitment to creating theatre throughout the city and the province is evident in our festivals and touring productions.

SUSTAINABILITY

A commitment to sustainability is evident in our rigorous governance structure, our sound business practices and our prudent financial management.

Ben McIntyre-Ridd and Gordon Tanner in *A Christmas Story*.
PHOTO BY BRUCE MONK

ATTENDANCE

JOHN HIRSCH MAINSTAGE.....	98,635
TOM HENDRY WAREHOUSE.....	17,357
WINNIPEG FRINGE THEATRE FESTIVAL.....	186,511
CHEKHOVFEST 2014.....	5,898
(Excluding 4,513 who attended <i>The Seagull</i> at the Tom Hendry Warehouse)	
REGIONAL TOUR.....	3,031
THEATRE FOR YOUNG AUDIENCES.....	1,955
Attended four student-only matinee performances	
TOTAL.....	313,387

Jennifer Dzialoszynski in *Jane Eyre*. PHOTO BY BRUCE MONK

**PLAIN JANE GIVEN
BEAUTIFUL
STAGE TREATMENT**

- WINNIPEG FREE PRESS

**ROYAL
MTC**
MANITOBA THEATRE CENTRE

The Royal Manitoba Theatre Centre operates as a non-profit charitable organization, led by the Artistic Director, General Manager, Board Chair and a volunteer Board of Trustees from the community. The management practices of Royal MTC are based on five best practice principles: forward planning, accountability, monitoring, a sound control environment and ongoing liaison with the Board of Trustees. The Board's input and agreement is sought regularly on the action plans developed by management. Royal MTC owes its success this season to the dedicated, enthusiastic, accountable and responsible governance by board and staff. An open annual general meeting was held June 25, 2014, to report artistic and financial results to interested subscribers, patrons and community members.

GOVERNMENT SUPPORTERS

Canada Council
for the Arts

Conseil des Arts
du Canada

MANITOBA ARTS COUNCIL
CONSEIL DES ARTS DU MANITOBA

WINNIPEG
ARTS COUNCIL

SURPRISINGLY FUNNY...
SMARTLY-TUNED
PRODUCTION

- CBC

Bethany Jillard in *The Seagull*. PHOTO BY BRUCE MONK

Message from the Chair

“They say the theatre must be profitable...
Do the public schools make money?
Do libraries make money?” – John Hirsch

Though our founder knew that we were never meant to pursue profit, I think we can take some pride in the fact that the Royal Manitoba Theatre Centre ended the 2013/14 season with a surplus. Indeed, I believe John Hirsch would have taken some satisfaction in knowing that great theatre can, on occasion, make money.

I continue to be amazed by everything this organization achieves each year. It programs 10 plays on its two stages, produces the Winnipeg Fringe and Master Playwright festivals and tours a play to communities throughout the province. To successfully undertake these activities, Royal MTC relies on many and indeed it takes an entire community for an arts organization to thrive. We extend thanks to our government funders, corporate sponsors and donors, individual donors, and volunteers; without this community of support Royal MTC would struggle to survive.

It has been my great honour and privilege to serve as the Chair of Royal MTC’s Board of Trustees for the past two years. My tenure was made all the easier because of our talented board. Our Trustees have proven themselves to be thoughtful stewards, who understand that Royal MTC is given to them in trust and it is their job to help ensure its ongoing success. I am especially proud that the board and staff took the time this year to examine the challenges we face as an organization. Working over a Sunday and at several board meetings, we identified issues and investigated solutions. The work is ongoing, but I believe that as a result of these deliberations, Royal MTC is in a better position to meet the future. Thank you all.

Royal MTC is blessed with exceptional staff who work tirelessly for the good of the theatre. In part this is the result of the strong leadership provided by Camilla and Steven. Camilla Holland is incredible. She brings to the position so much knowledge, insight and energy that she makes the job look easy. We all know it is not; it takes very hard work and a huge amount of skill to manage an organization like Royal MTC. We are very lucky to have Camilla as our General Manager. Steven Schipper continues to make all of us proud to be associated with Royal MTC. It is his artistic leadership that guides us, reminds us of the importance of theatre and encourages us all to do our best to ensure Royal MTC’s success. We are extraordinarily blessed to have had Steven as our Artistic Director for the past 25 years, and I look forward to many more years with Steven at the artistic helm.

According to our audience, the most important reason for attending Royal MTC is simply the love of live theatre. In part I think it is because they recognize, as we state in our strategic plan, that “theatre is the most effective way we know to create a more loving, peaceful world.” It is why John Hirsch argued that theatre is “an essential community service,” just like our schools and our libraries.

KERRY DANGERFIELD

Message from the General Manager

I continue to be awed by the loyalty and perseverance of Winnipeggers who brave the elements to see great plays at our two beautiful facilities, to line up for festival shows in venues warm and cold, and to leave their warm homes to see our tour on the road.

Winnipeg hosted the Culture Days Congress this May, and keynote speaker Gail Asper gave a wonderful tribute to this city and our demonstrated ability to embrace and realize a dream. Gail said about fundraising, “People give to people, and to strength.” This year we experienced this truth as a record 1,200 donors stepped forward to contribute to our annual fund. Donors give to Royal MTC because they know that we invest their funds wisely, in fantastic people on and off the stage. We have a wonderful staff, and they work hard to ensure that each show is a success story. I thank all “our people” for continuing to ensure Royal MTC is a vibrant and vital part of the community.

On Saturday April 26, Royal MTC hosted the Honorable Steven Fletcher, MP for Charleswood-St. James-Assiniboia and Dr. Rick Wishart from Historic Sites and Monuments Board of Canada for the unveiling of the National Historic Sites Plaque commemorating this building, which has been installed on Market Avenue. Mr. Fletcher spoke about theatre’s ability to help us engage our best human instincts, when we judge a building not by the façade, but by the stories and impact that happen inside the walls. Our building was designed for functionality, durability and strength – all virtues of a theatre company as well as its home. The beauty takes place on and behind the stage, and in the interaction between actors and audiences.

If indeed “people give to people, and to strength” then Royal MTC’s strength is best exemplified by our Producer Laurie Lam. Laurie was honoured at the Mayor’s Luncheon with the

Investors Group Making a Difference Award. Laurie has the thanks and congratulations of our entire staff for her good judgement, her care and patience, and her love of Royal MTC.

Royal MTC received our final Arts Stabilization Manitoba contribution this year, and we recognize and thank them for their work in ensuring organizational strength in this community.

Without the support of our public funders we would not be able to produce such a diversity and quality of plays, to keep our ticket prices accessible, or to deliver our mission in the community. Our thanks to the Canada Council for the Arts, the Manitoba Arts Council, the Province of Manitoba, the Winnipeg Arts Council and to the other funding agencies at the Provincial and Federal level for their contributions to Royal MTC’s activities, and their special support for the Fringe Festival, the Regional Tour and the Master Playwright Festival.

Royal MTC is fortunate to have an active and passionate Board of Trustees and I thank them for their dedication and commitment of time, energy and resources. We have experienced strong Board growth over the past few years, due in part to our reputation as an artistically adventurous and fiscally responsible organization, but also thanks to the excellent stewardship of Kerry Dangerfield as Chair. Kerry’s enthusiasm and generosity as a long-time Board member, supporter and ardent theatre-goer has been an inspiration to the staff and Board, and we thank him for his leadership.

CAMILLA HOLLAND

Message from the Artistic Director

It is late August and, all around me, people are talking about their gardens and their orchards. Our neighbours are filling baskets and freezers with the fruit of their winter dreams, their spring planting and their summer nurturing. It is a time of lushness, and a reward for work well done.

A theatre season also has a harvest, a summing up, and ours is here, as we look back at what we did and why it mattered. I think first of the artists and their triumphant moments on our stages this year. Kelli Fox radically changed our idea of Amanda Wingfield in *The Glass Menagerie* by letting us see the warmth and humour behind her steely determination. *Venus in Fur*'s Allison Brennan stole hearts and stirred loins with her effortless transformations between contemporary New York ditz and 19th-century European aristocrat-dominatrix. Perhaps most touchingly, Jennifer Dzialoszynski played several small parts in *Gone With the Wind* a season ago before coming back this season to play the lead in *Jane Eyre*. When we cast her, we didn't know that *Jane Eyre* had been a favourite story of hers for years, and that people used to see her reading her red, velvet-bound copy on the subway or at work, and assumed she was reading a Bible.

We didn't know of her affinity for the work, and the coincidence made us wonder at the role chance plays in our lives, and the wishes we all carry like half-ripened fruit waiting for the sun. Chance also plays a part in audience responses to our work. Countless subscribers have told me how they bought season tickets because of three plays they'd wanted to see, only to find their greatest joy came from another play entirely. They learn to relish the prospect of a subscription yielding unexpected delights.

This year, subscribers who had eagerly awaited our smash hit *A Christmas Story* discovered the comic pleasures of *Kim's Convenience*, a master class in exploring the details of one

person's truth in order to find universal resonance. That's also why we chose *Good People* at the close of the season. It may have been about a desperately poor woman in South Boston but it touched audiences of all socio-economic origins in Winnipeg. "Why," audiences asked at talkbacks, "is it so hard to overcome poverty?"

And that's why what we do matters. We can all read government analyses about the challenges facing our citizens, but theatre makes us walk two hours in another man's (or woman's) shoes. Statistics appeal to our reason. Theatre appeals to our hearts.

This year, our audience learned what it felt like to be an orphan, a shy girl with a limp, and an out-of-work single mother. We felt not only their sorrows but the moments of beauty and kindness that gave them and us hope. I guess that's what we're really harvesting here - hope - and we are so grateful to the artists and audiences who made this theatre fertile ground.

Yours always,

A handwritten signature in blue ink that reads "Steven Schipper". The signature is written in a cursive, flowing style.

STEVEN SCHIPPER

HARVEY

By Mary Chase

October 17 – November 9, 2013

PREVIEW • October 16

Director: Ann Hodges
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Larry Isacoff
Sound Designer: John Bent Jr.
Assistant Director: Julia Arkos
Apprentice Director: Matthew Lagacé*
Stage Manager: Chris Pearce
Assistant Stage Manager: Michelle Lagassé
Apprentice Stage Manager: Airyn Lancaster
Cast: Julia Arkos, Mark Crawford, Catherine Fitch, John B. Lowe, Harry Nelken, Laura Olafson, Steven Ratzlaff, Jan Skene, Miriam Smith, Jeremy Walmsley, Alissa Watson, Cory Wojcik

A CHRISTMAS STORY

By Philip Grecian
Based on the film by
Jean Shepherd,
Leigh Brown &
Bob Clark

November 21 – December 14, 2013

PREVIEWS • November 19 & 20

Director: Robb Paterson
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Scott Henderson
Sound Designer: John Bent Jr.
Fight Director: Jacqueline Loewen
Assistant Director: Benjamin Wiebe
Stage Manager: Karyn Kumhyr
Assistant Stage Manager: Candace Maxwell
Apprentice Stage Manager: Linsey Callaghan
Child Supervisor: Kelly Wilson
Cast: Sharon Bajer, William Krovats, Jennifer Lyon, Tristan Mackid, Ben McIntyre-Ridd, Daniel McIntyre-Ridd, Rob McLaughlin, Meguire McRae-King, Gordon Tanner, Natalie Viebrock, Mackenzie Wojcik
Understudies: Omar Benson, Montana Lehmann, Tyler Leighton

JANE EYRE

Adapted by Julie Beckman
From the novel by Charlotte Brontë

January 9 – February 1, 2014

PREVIEW • January 8

Director: Tracey Flye
Set & Costume Designer: Michael Gianfrancesco
Lighting Designer: Kimberly Purtell
Composer/Musical Director: Nicky Phillips
Sound Designer: John Bent Jr.
Dialect Coach: Tom Soares
Stage Manager: Evan R. Klassen
Assistant Stage Manager: Leslie Sidley
Apprentice Stage Manager: Alison Fulmyk
Child Supervisor: Matthew Lagacé
Cast: Tim Campbell, Julia Course, Jennifer Dzialoszynski, Meguire McRae-King, Meaghan Moloney, Miriam Smith, Gordon Tanner, Charlene Van Buekenhout, Jeremy Walmsley

THE GLASS MENAGERIE

By Tennessee Williams

February 13 – March 8, 2014

PREVIEW • February 12

Director: Steven Schipper
Set & Costume Designer: Charlotte Dean
Lighting Designer: Hugh Conacher
Video Projection Designer: Deco Dawson
Composer: Marc Desormeaux
Sound Designer: John Bent Jr.
Choreographer: Sofia Costantini
Assistant Director: Michelle Boulet
Apprentice Director: Kelly Rae Jenken*
Stage Manager: Margaret Brook
Assistant Stage Manager: Michael Duggan
Apprentice Stage Manager: Matthew Lagacé
Cast: Andrea del Campo, Kelli Fox, Ryan James Miller, Tim Ziegler

SPONSORED BY
THE GAIL ASPER FAMILY FOUNDATION
& THE BABS ASPER FUND
OF THE ASPER FOUNDATION

KIM'S CONVENIENCE

By Ins Choi

March 13 – April 5, 2014

PREVIEW • March 12

Director: Weyni Mengesha
Remount Director: Albert Schultz
Set & Costume Designer: Ken MacKenzie
Lighting Designer: Lorenzo Savoini
Sound Designer: Thomas Ryder Payne
Fight Director/Dialect Coach: Sean Baek
Dialect Coach: Liza Paul
Alexander Coach: Kelly McEvenue
Stage Manager: Kat Chin
Assistant Stage Manager: Neha Ross
Cast: Ins Choi, Chantelle Han, Paul Sun-Hyung Lee, Jane Luk, Andre Sills
A Souleppper Production

GOOD PEOPLE

By David Lindsay-Abaire

April 17 – May 10, 2014

PREVIEW • April 16

Director: Vikki Anderson
Set & Costume Designer: Patrick Clark
Lighting Designer: Scott Henderson
Sound Designer: John Bent Jr.
Dialect Coaches: Diane Pitblado, Shannon Vickers
Stage Manager: Melissa Novocosky
Assistant Stage Manager: Sandra McEwing
Apprentice Stage Manager: Matthew Lagacé
Cast: Eric Blais, Martha Burns, Ari Cohen, Audrey Dwyer, Patricia Hunter, Tracey Nepinak

SPONSORED BY **DEBORAH GRAY**

*Position funded through the Jean Murray – Moray Sinclair Theatre Apprenticeship Program

TOM HENDRY WAREHOUSE SEASON SPONSOR **BMO FINANCIAL GROUP**

VENUS IN FUR

By David Ives

October 24 - November 9, 2013

PREVIEW • October 23

Director: Christopher Brauer
 Set & Costume Designer: Gillian Gallow
 Lighting & Video Designer: Hugh Conacher
 Sound Designer: Michael Wright
 Dialect Coach: Shannon Vickers
 Stage Manager: Leslie Sidley
 Apprentice Stage Manager: Holly LaJambe
 Cast: Allison Brennan, Matthew Edison

HIRSCH

By Alon Nashman and Paul Thompson

November 28 - December 14, 2013

PREVIEW • November 27

Director: Paul Thompson
 Set & Costume Designer: Gillian Gallow
 Lighting Designer: Itai Erdal
 Sound Designer: Verne Good
 Dramaturge: Bob White
 Stage Manager: Lisa Nelson
 Apprentice Stage Manager: Suzie Martin
 Research Assistant/Apprentice Stage Manager:
 Casey Shapira

Cast: Alon Nashman

Produced By Theaturtle, Richard Jordan Productions
 And Elizabeth Bradley Arts Enterprises
 (in association with The Pleasance)

SPONSORED BY **THE ASPER FOUNDATION**

THE SEAGULL

By Anton Chekhov

Translated by David French

January 23 - February 8, 2014

PREVIEW • January 22

Director: Krista Jackson
 Set & Costume Designer: Sue LePage
 Lighting Designer: Scott Henderson
 Sound Designer: Michael Wright
 Apprentice Director: Tatiana Carnevale*
 Apprentice Set & Costume Designer:
 Ksenia Broda-Milian†
 Stage Manager: Chris Pearce
 Apprentice Stage Manager: Linsey Callaghan
 Cast: Tom Anniko, Sharon Bajer, Andrew Cecon,
 Terri Cherniack, Bethany Jillard, Tom Keenan,
 Stan Lesk, Rob McLaughlin, Ross McMillan,
 Harry Nelken, Tracy Penner, Kerri Potter,
 Tom Rooney

Part of ChekhovFest 2014

THE SECRET ANNEX

By Alix Sobler

February 20 - March 8, 2014

PREVIEW • February 19

Director: Heidi Malazdrewich
 Set & Costume Designer: Charlotte Dean
 Lighting Designer: Larry Isacoff
 Sound Designer: Michael Wright
 Accent Designer & Coach: Shannon Vickers
 Stage Manager: Melissa Novocosky
 Apprentice Stage Manager: Airyn Lancaster
 Cast: Andrew Cecon, Tal Gottfried, Kevin
 Kruchkywich, Jennifer Lyon, Daria Puttaert

SPONSORED BY THE
JEWISH FOUNDATION OF MANITOBA

Stefanie Wiens, Cory Wojcik and Tricia Cooper in *Miracle on South Division Street*. PHOTO BY BRUCE MONK

The Royal Manitoba Theatre Centre and Manitoba Liquor and Lotteries were pleased to present *Miracle on South Division Street*, the 2014 regional tour.

MIRACLE ON SOUTH DIVISION STREET

By Tom Dudzick

January 27 - March 2, 2014

Director: Robb Paterson
 Set & Costume Designer: Brian Perchaluk
 Sound Designer: John Bent Jr.
 Stage Manager: Kathryn Ball
 Assistant Stage Manager: Jessica Freundl
 Technical Director: Ian Kirk
 Technician: Chris Hadley

Cast: Tricia Cooper, Marina Stephenson Kerr,
 Stefanie Wiens, Cory Wojcik

3,031 ATTENDED 24 PERFORMANCES

- JAN. 27 | Steinbach, MB • Steinbach Arts Council
- JAN. 28 | Crystal City, MB • Parklane Theatre Committee
- JAN. 29 | Melita, MB • Prairie Visions Arts Council
- JAN. 30 | Deloraine, MB • Southwest Showcase Inc.
- JAN. 31 | Souris, MB • Souris District Arts Council
- FEB. 1 | Brandon, MB • 7 Ages Productions
- FEB. 3 | MacGregor, MB • Heartland Recreation Commission
- FEB. 4 | Carman, MB • Golden Prairie Arts Council
- FEB. 5 | Portage la Prairie, MB • William Glesby Centre
- FEB. 6 | Neepawa, MB • Kaleidoscope Concert Series
- FEB. 7 | Minnedosa, MB • Minnedosa Performing Arts Committee
- FEB. 8 | Binscarth, MB • Vagabond Theatre Company
- FEB. 10 | Strathclair, MB • Strathclair & District Theatre Committee, Ltd.
- FEB. 12 | Thompson, MB • Recreation, Parks and Culture, City of Thompson
- FEB. 13 | Snow Lake, MB • Aurora Borealis Arts Council
- FEB. 14 | Flin Flon, MB • Flin Flon Arts Council
- FEB. 17 | Eriksdale, MB • Eriksdale Museum
- FEB. 18 | Gimli, MB • Kiwanis Club of Gimli and District
- FEB. 19 | Great Falls, MB • Winnipeg River Arts Council
- FEB. 24 | Atikokan, ON • Atikokan Entertainment Series
- FEB. 25 | Sioux Lookout, ON • Sioux Hudson Entertainment Series
- FEB. 26 | Dryden, ON • Dryden Entertainment Series
- FEB. 27 | Kenora, ON • Lake of the Woods Concert Group
- MAR. 2 | Virden, MB • Virden Community Arts Council

*Position funded by ACI Youth Mentorship †Position funded through the Jean Murray - Moray Sinclair Theatre Apprenticeship Program

WINNIPEG FRINGE THEATRE FESTIVAL

In July 2013, the Winnipeg Fringe Theatre Festival celebrated its most successful festival to date as thousands of theatre enthusiasts flocked to Winnipeg's Exchange District to experience great live independent theatre. The 12-day festival, which ran from July 17 to 28, featured 169 companies performing in 32 venues. Overall attendance exceeded 100,000, and daily attendance records were broken on seven out of 12 days.

Since 1988, the Winnipeg Fringe Theatre Festival has been presented as part of Royal MTC's ongoing commitment to developing new artists and audiences for live theatre. Companies are accepted to the festival through a non-juried lottery, so artistic innovation is encouraged and allowed to flourish. As part of its mandate, the festival returns 100 per cent of the box office revenue to the performing companies.

SPONSORED BY **MANITOBA LIQUOR & LOTTERIES**

2013 WINNIPEG FRINGE THEATRE FESTIVAL STATISTICS

- TICKETED ATTENDANCE • 101,511
- OUTDOOR ATTENDANCE (INCLUDING KIDS FRINGE) • 80,000
- KIDS FRINGE ATTENDANCE • 3,135
- BOX OFFICE REVENUE • \$705,553.75
- NUMBER OF PERFORMING COMPANIES • 169
- NUMBER OF INDOOR PERFORMANCES • 1,410
- NUMBER OF VOLUNTEERS • 823

CHEKHOV FEST 2014

MASTER PLAYWRIGHT FESTIVAL

From January 22 to February 9, Winnipeggers defied chilly temperatures to take in Royal MTC's 14th annual Master Playwright Festival and celebrate the storytelling mastery of Russian playwright Anton Chekhov. The festival featured its largest number of productions to date, with 19 local companies offering 157 ticketed performances in addition to free lectures, film screenings and radio broadcasts.

Adhere and Deny Theatre of Objects and Puppets, At Home Theatre, Black Hole Theatre Company, Broken Record Productions, Fancy Bred Theatre, Manitoba Association of Playwrights, MTYP Young Company, PAL Manitoba, Shoestring, The Talentless Lumps, Tara Players, Theatre by the River and little ECHO theatre, This Reality Theatre Company, Westwood Collegiate, Who is John Moe? Productions, Winnipeg Jewish Theatre, Winnipeg Mennonite Theatre and Winnipeg Public Library.

2014 MASTER PLAYWRIGHT FESTIVAL (CHEKHOV FEST) STATISTICS

- TICKETED ATTENDANCE • 10,411
- FREE EVENTS ATTENDANCE (LECTURES AND FILM SCREENINGS) • 2,277
- OVERALL FESTIVAL ATTENDANCE • 12,688
- OVERALL FESTIVAL BOX OFFICE REVENUE • \$184,767
- NUMBER OF PERFORMING COMPANIES • 19
- NUMBER OF PERFORMANCES • 157

Tal Gottfried as Anne Frank in *The Secret Annex*. PHOTO BY BRUCE MONK

WORDPLAY

The Royal Manitoba Theatre Centre produces an average of one new play each season, and this season was no exception. Playwright Alix Sobler had already had a string of hits at our Winnipeg Fringe Theatre Festival and, this time, we were delighted to bring her latest play - *The Secret Annex* - to our subscribers. The play resonated with the many audience members who knew *The Diary of Anne Frank*; they were eager to re-imagine with Sobler a very different ending for the tragic young heroine. For those encountering Anne Frank for the first time, the play sent audience members scurrying to read the diary that has charmed (and chastened) generations.

We were also proud to see plays that started at Royal MTC find warm receptions well beyond our theatre. In particular, Rick Miller and Daniel Brooks' *Bigger Than Jesus* (2003) played at Toronto's Canadian Stage and Calgary's High Performance Rodeo this season.

Of course, new plays don't just happen. Playwrights and their work must be nurtured. We commission new plays (Royal MTC has several in various stages of development), we provide dramaturgical support and we program readings and workshops.

In our quest for new work to produce, we also reviewed 102 script submissions this year: plays both new and previously produced that are then read by Royal MTC staff and freelance analysts. This year, we hired 54 artists to read 10 of the most promising scripts for Royal MTC staff as part of our Wordplay series of readings and workshops.

In 2013/14, our theatre also completed a major overhaul of our online production history with the generous support of Manitoba Culture, Heritage and Tourism. We added playwright names to the list of titles and we uncovered long-forgotten productions.

SPONSORED BY **INVESTORS GROUP**

CULTIVATING TALENT

The Royal Manitoba Theatre Centre cultivates talent through a series of programs. By inviting students to attend Royal MTC performances on our stages and in their schools, we help them imagine a life in the theatre, both as artists and as audience members. Royal MTC's scholarship program helps bring those dreams within reach, while apprenticeships give artists the hands-on experience they need to bridge the gap between theory and practice.

For those already working in the profession, we help broaden their skills. Krista Jackson came to Royal MTC as a child actor on the Mainstage, then joined our Manitoba Youth Theatre before studying theatre at Ryerson University with the help of our Jean Murray - Moray Sinclair Scholarship. This season, she directed solo at Royal MTC for the first time before heading to the Stratford Festival for the Michael Langham Workshop for Classical Direction. Royal MTC and Stratford aren't alone in recognizing her talent: next season, she'll serve as Artistic Associate/Apprentice AD at The Grand Theatre in London, Ontario.

Jackson is grateful to Royal MTC and its supporters for our faith in her: "With the opportunity to direct *The Seagull* last season, Royal MTC continued to show its commitment to the development of this prairie girl from Manitoba, sending me on my way to direct on a national level. Royal MTC has been with me at every step and it will always be my home."

She's not the only artist whose geographical horizons are expanding. This season, we produced the world premiere of Alix Sobler's *The Secret Annex*, a play about Anne Frank. Royal MTC invited artistic directors from Jewish theatres throughout North America to the launch, and we were thrilled when one of them committed to another production before ours had even closed.

Finally, our Winnipeg Fringe Theatre Festival offers low-risk opportunities for artists to stretch themselves and to use our festival as a professional springboard. Actor/playwright Tricia Cooper first came to our attention with two Fringe comedies: *Year of the Panda* and *Comment Card*. On the strength of her Fringe shows, Prairie Theatre Exchange invited her to join their Playwrights Unit, where she developed *Social Studies*. The comedy had its launch this season at Prairie Theatre Exchange and will be produced at the Centaur Theatre in Montreal next year.

Royal MTC is proud to work with such talented local artists, and a record 75% of all actors performing at our theatre this season were Manitobans, while three plays - *A Christmas Story*, *Good People* and our tour of *Miracle of South Division Street* - featured casts composed entirely of Manitobans. Without our artists, our theatre would not exist, and we are pleased to play some small part in their creative evolutions.

MONDAY MIX

Monday Mix is an informal lecture series available to patrons who subscribe to the second Monday of our John Hirsch Mainstage season. Led by local professionals, each session explores a component of the current production.

THE 2013/14 LINEUP

HARVEY • Ann Hodges • The director shared her insights into Mary Chase’s comedy and told us how a director works to breathe life into a story, from casting to research to long days of rehearsals.

A CHRISTMAS STORY • Brian Perchaluk • The set and costume designer let us know what inspired his designs and how a play’s visual design goes from idea to reality.

JANE EYRE • Michelle Faubert • The University of Manitoba English professor spoke on the period in which the story is set, the history of governesses and their relationship to women’s work and the feminist movement, as well as the enduring qualities of this classic story.

THE GLASS MENAGERIE • Hugh Conacher & Deco Dawson • The lighting and video designers created an amazing look and feel for this production and shared technical details and design inspirations.

KIM’S CONVENIENCE • Kari Hagness • Following a backstage tour, the head of the props department shared some of Royal MTC’s most interesting projects.

GOOD PEOPLE • Bill Pats • This local actor and playwright spoke about how a few wrong choices can leave a person struggling to make ends meet and, like the characters in the play, winding up in a difficult predicament.

TOTAL ATTENDANCE • 355

Eric Blais, Martha Burns, Tracey Nepinak and Patricia Hunter in *Good People*. PHOTO BY BRUCE MONK

BACKSTAGE PASS: THEATRE PERSPECTIVES FOR STUDENTS

This season-long program gives Grade 11 and 12 students an in-depth look at theatre. Students attend six theatre workshops led by members of Manitoba’s professional theatre community followed by a matinee performance of each John Hirsch Mainstage production. Participants are selected based on their application essay and teacher recommendations.

26 students came from Winnipeg and rural Manitoban schools to attend:

Charlotte Morin-Fournier	College Louis Riel
Bilane Osman	College Louis Riel
Moriah DeFord	Elmwood High School
Cassandra Jackowski	Fort Richmond Collegiate
Hannah Gehman	Homeschool
Maggie Gehman	Homeschool
Dagen Perrott	Homeschool
Hannah Beynon	Homeschool/U of W Collegiate
Darcy Gosek	Kildonan East Collegiate
Laura Wall	MacGregor Collegiate
Hannah Doerksen	Mennonite Brethren Collegiate Institute
Ryland Thiessen	Mennonite Brethren Collegiate Institute
Tiana Northage	Mennonite Brethren Collegiate Institute
Khyllie Graham	Miles MacDonell
Jensen Maxwell	Miles MacDonell
John Sasoy	Miles MacDonell
Sarah Vandale	Miles MacDonell
Brooke Munford	Morris School
Madelaine Champagne	Ste Anne Collegiate
Amber Reimer	Steinbach RSS
Kesstra Vogan	Steinbach RSS
Brianne Rivard	Tec Voc
Matthew Dankewych	Transcona Collegiate
Kinsey Donald	Transcona Collegiate
Jamelia Anderson	Vincent Massey Collegiate
Kristen Garvie	Vincent Massey Collegiate

THE 2013/14 LINEUP

HARVEY • Angus Kohm, playwright • Students learned how to write a dynamite script and how writing for film and the stage differs.

A CHRISTMAS STORY • Robb Paterson, director and Royal MTC Associate Artistic Director • Students learned about the audition process, from preparation to call-backs.

JANE EYRE • Royal MTC staff • Students took part in a backstage tour of the theatre and learned about a variety of theatre professions.

THE GLASS MENAGERIE • Robert Borges, fight choreographer • Students learned how to make safe stage fights look convincing.

KIM’S CONVENIENCE • Kevin Klassen, actor and playwright • A day of improv games and skill building helped students to expand their skills on the stage.

GOOD PEOPLE • Fringe Festival staff • Students got an inside look at how the festival comes together and the process of entering a show into the Fringe.

TALKBACKS

Post-show, actors return to the stage for a question-and-answer session with the audience. Talkbacks are hosted after Tuesday evening performances and Wednesday matinees at the John Hirsch Mainstage and after Tuesday evening performances and Thursday matinees at the Tom Hendry Warehouse.

Royal MTC Associate Artistic Director Robb Paterson leads the cast of *Kim's Convenience* in a talkback. L-R: Paul Sun-Hyung Lee, Chantelle Han, Andre Sills, Jane Luk and Robb Paterson.

THEATRE FOR YOUNG AUDIENCES

Royal MTC schedules student-only matinee performances for selected productions. This year, Royal MTC offered four student-only matinees: *A Christmas Story*, *The Secret Annex*, *The Glass Menagerie* and *Kim's Convenience*. A total of 1,955 students attended.

In addition to the students who attended the student-only matinees, 219 students subscribed to our regular performances and 1,927 students attended casually.

As part of our educational programming, study guides were compiled for the John Hirsch Mainstage season and posted on our website where they could be accessed by all patrons.

SPONSORED BY **GREAT-WEST LIFE**

JEAN MURRAY - MORAY SINCLAIR THEATRE SCHOLARSHIP

In recognition and celebration of two Winnipeg personalities who contributed to our theatre's development, we established the Jean Murray - Moray Sinclair Theatre Scholarship 50 years ago. This fund awards scholarships to successful applicants who are full-time students attending accredited theatre schools or university theatre programs, and who intend to pursue a career in theatre. Also, this fund awards apprenticeships to emerging professional artists and craftspeople who have completed accredited post-secondary training within the past two academic years and are looking for opportunities to gain experience in professional theatre.

The fund is sustained by Royal MTC's patrons, who generously respond each season as we take a collection during the run of one John Hirsch Mainstage production.

During *Ed's Garage* in our 2012/13 season, patrons kindly donated \$20,802.46. Subsidized by unused funds from the 2012/13 season, Royal MTC awarded a total of \$23,175 for the 2013/14 academic year/theatre season.

SCHOLARSHIP RECIPIENTS

- | | | |
|--------------------|----------------|---------------------|
| Jessy Ardern | Rob Haacke | Angelica Schwartz |
| Liam Berry | Frances Koncan | Makrenna Sterdan |
| Nelson Bettencourt | Joshua LeClair | Markian Tarasiuk |
| Anthony Ferens | Emily Meadows | Mia van Leeuwen |
| Hannah Foulger | Natalia Moroz | Elizabeth Whitbread |
| Becky Frohlinger | Kevin Naughten | Maria Zarrillo |

APPRENTICESHIP RECIPIENTS

- | | | |
|---------------------|-----------------|---------------|
| Ksenia Broda-Milian | T.J. Kshymensky | Casey Shapira |
| Kelly Rae Jenken | Matthew Lagacé | |

NAOMI LEVIN THEATRE SCHOLARSHIP

Established in 1976, this scholarship is dedicated to Naomi Levin, who was associated with Royal MTC for a number of years. Naomi Levin Theatre Scholarships are available to individuals studying production/technical aspects of theatre. To qualify, applicants must attend an accredited theatre production program, or apprentice with a professional theatre.

RECIPIENTS

- Kevin Naughten
Angelica Schwartz
Maria Zarillo

Ben McIntyre-Ridd, Gordon Tanner, Mackenzie Wojcik and Sharon Bajer in *A Christmas Story*. PHOTO BY BRUCE MONK

Chantelle Han and Paul Sun-Hyung Lee in *Kim's Convenience*. PHOTO BY BRUCE MONK

BLACK & WHITE GALA BALL

GRAND BALLROOM • GREAT MUSIC • GLAMOROUS EVENING

THE party of the year! On Saturday, November 2, 2013, the Royal Manitoba Theatre Centre hosted the incredibly successful 31st annual Black & White Gala Ball in the elegant surroundings of the Grand Ballroom at The Fort Garry Hotel. The ever-popular Danny Kramer Event Band returned to entertain a SOLD-OUT crowd of 400 and kept everyone on the dance floor all night! All money raised helps provide accessible theatre for Manitobans, including the Backstage Pass program for Manitoba students and the regional tour, which travels to more than 20 communities every year.

We offer sincere thanks to our guests, sponsors, donors and volunteers for making this event such a great success. Your generous contributions will support Royal MTC's many programs and productions while ensuring that top-quality live theatre continues to thrive in our community. We are truly grateful to our Exclusive Event Sponsor RBC Wealth Management, RBC Dominion Securities and the RBC Royal Bank for their continued support.

Congratulations to Carilyn Buller, winner of the Fillmore Riley Vacation Prize, a dream trip for two anywhere in North America.

EXCLUSIVE EVENT SPONSOR

RBC Wealth Management
RBC Dominion Securities
RBC Royal Bank

GOLD SPONSOR

CN

SILVER SPONSOR

MacDon Industries Ltd.

BRONZE SPONSOR

HUB International Horizon Insurance

OFFICIAL FLORIST

McDiarmid Flowers

WINE SPONSOR

De Luca Fine Wines

FILLMORE RILEY VACATION PRIZE

Fillmore Riley LLP

MEDIA SPONSOR

Winnipeg Free Press

SPONSORS

Air Canada
AVW-TELAV
Doowah Design
Dycom Direct Mail
Esdale Printing Company Ltd.
The Fort Garry Hotel, Spa and Conference Centre
KPMG LLP
Duncan McNairnay (photographer)
Leif Norman (photographer)
Planned Perfectly
Soirée Event Planning

COMMITTEE

Michelle Weinberg, Chair
Tracy Bowman
Patty Christie
Kerry Dangerfield
Florence Eastwood
Lauren Fischer
Jennifer Fletcher
Nicola Guttormson
Maryka Hirschfeld
Vanessa Mancini
Luisa Matheson
Brad McCabe
Linda McGarva-Cohen
Penny McLandress
Al Snyder

ATTENDANCE • 398

NET PROCEEDS • \$138,322.67

The 2013 Black & White Gala Ball organizing committee. PHOTO BY LEIF NORMAN

PHOTO BY DUNCAN MCNAIRNAY

PHOTO BY DUNCAN MCNAIRNAY

FRANK LOESSER AND ABE BURROWS'

HOW TO SUCCEED IN BUSINESS WITHOUT REALLY TRYING

Book by

Abe Burrows, Jack Weinstock and Willie Gilbert

Music and Lyrics by

Frank Loesser

Based upon the book by Shepherd Mead

Originally presented by Cy Feuer and Ernest H. Martin in Association with Frank Productions

Director: Robb Paterson*
 Musical Director: Bill Quinn
 Choreographer: Sofia Costantini*
 Production Designer: Kari Hagness
 Wardrobe Coordinator: Thora Lamont
 Lighting Designer: Randy Zyla Harder
 Audio: Michael Wright
 Deck Audio: Greg Wood
 Stage Manager: Melinda Tallin
 Assistant Stage Managers: Chuck McEwen, Jason Neufeld, Maria Versace

Cast: Gail Asper, Andrea Bellhouse, Krista Boryskavich, Paul Cooper, Tashia Dreger, Adrian Frost, Bill Haight, John Harvie, Melissa Hazelton, Sean Hicks, Jeff Hirsch, Reannah Hocken, Jamie Jurczak, Catherine (Kate) Kelly, Nalini Reddy, Leith Robertson, Jaime Rosin, Steve Scarfone, Barb Shields, Richard Smith, Lyle Smordin, Neil Steen, Mark Toews

Musicians: Danny Carroll, Rob Siwik, Eric Vickar, Nenad Zdjelar
 Rehearsal Accompanists: Eric Vickar, Debbie Young

PRESENTING SPONSOR

PwC

GALA FOOD DONOR

denise et jean-louis Catering

SILVER SPONSOR

Lawton Partners

COMMITTEE

John Guttormson, Chair
 Kerry Dangerfield
 Joan Holmstrom
 Shawn Hughes
 Robin Kersey
 Vivian Rachlis
 Brad Regehr
 Neil Steen

RECEPTION SPONSORS

Delta Winnipeg
 The Fort Garry Hotel, Spa
 and Conference Centre

DESIGN SPONSOR

Doowah Design

WINE SPONSOR

De Luca Fine Wines

1,291 ATTENDED 5 PERFORMANCES
 NET PROCEEDS • \$44,538.63

ROYAL MTC/MBA LAWYERS PLAY

HOW TO RAISE MONEY WITHOUT REALLY TRYING

Actually, the 2014 Lawyers Play succeeded because of a lot of hard work. But because it was so much fun, it didn't feel like we were really trying!

From April 29 to May 3, 2014, the Royal Manitoba Theatre Centre and the Manitoba Bar Association (MBA) presented *How to Succeed in Business Without Really Trying* at the Tom Hendry Warehouse. Royal MTC's 22nd Lawyers Play would not have been possible without the partnership of the MBA and the sponsorship of PwC.

Since its inception in 1990, the annual Lawyers Play has been an important fundraising event for Royal MTC and the Winnipeg Fringe Theatre Festival, raising over \$850,000. The support of our patrons, donors, program advertisers and sponsors ensures that we continue to offer incredible theatre at accessible prices for all Manitobans.

For this production, the cast put in hundreds of volunteer hours and their hard work and dedication had audience members raving and giving standing ovations each night. Winnipeg's legal community, along with friends and family, showed overwhelming support with almost 1,300 attendees at five performances, including three sold-out shows.

Royal MTC extends a heartfelt thanks to the talented cast and hard-working crew, as well as our many volunteers, sponsors, advertisers and audience members.

The cast of *How to Succeed in Business Without Really Trying*. PHOTO BY RANDY ZYLA HARDER

*Appears with the permission of Canadian Actors' Equity Association

★★★★½

PERFECT NIGHT OUT

- WINNIPEG FREE PRESS

Paul Sun-Hyung Lee and Andre Sills in *Kim's Convenience*. PHOTO BY BRUCE MONK

Supporters

DIRECTOR'S CIRCLE

HERO • \$6,000+

Gail Asper, OC, OM, LLD* & Michael Paterson
The Albert D. Cohen Family
Ted & Ruth Northam

BENEFACTOR • \$2,000-5,999

Morley* & Marjorie Blankstein, CM
Dave* & Barb Christie
Kerry Dangerfield*
John F. (Jack) Fraser*
James R. Gibbs
Sylvia Guertin-Riley
Gary Hannaford* & Cathy Rushton
Investors Group Matching Gift Program
Ms. Maureen E. Jay
Andrew & Wendy Jensen
Derek & Mary Johannson
John Kearsey*
Terry Klassen
Dr. P. Kmet & Mr. B. Roslycky
In memory of Liam Murphy
- Leigh Murphy
Cam & Carole Osler
Donna & Bill Parrish
Hartley & Heather Richardson
Sanford & Deborah Riley
The Winnipeg Foundation
- Triple A Fund
Anonymous

LEADER • \$1,500-1,999

Gus* & Diane Campbell
Neil & Carol Duboff
Cheryl Dyck & Carl Duerksen
Susan Glass & Arni Thorsteinson
Camilla Holland* & Colin Viebrock
Margaret Houston
Robert B. & the late S. June Jackson
David & Diane Johnston
Kevin & Els Kavanagh
Laurie Lam* & Larry Desrochers
Bill & Shirley Loewen
Mr. & Mrs. Lawrie & Fran Pollard
Derek Riley
Steven Schipper, CM* & Terri Cherniack
Maitland & Pat Sundmark
Sonya & Scott Wright
Darcy & Brenda Zaporzan*

MEMBER • \$1,000-1,499

Archie & Jo-Anne Arnott
Leah Bjarnarson & Robert Malech
Sheldon & Penny Bowles
Doneta* & Harry Brotchie
David* & Lianne Carefoot
Brenlee Carrington Trepel & Brent Trepel
Tom & Louise Carson
Dr. Bonnie Cham & Dr. Lorne Bellan
David Christianson & Vera Steinberger
Heather Clarke*
Gerry* & Chris Couture
Robert* & Florence Eastwood
Tony* & Jennifer Fletcher
Sandy Gousseau*
Shayla Harapiak-Green & Patrick Green*
John* & Nicola Guttormson
Dr. Linda Hamilton & Cst. Grange Morrow
Shawn Hughes* & Bruno Koehn
Katie Inverarity*
Gordon Keatch*
Ian Kirk*
Brenda* & Trevor Kriss
Evan* & Susan Kuz
Jeff* & Jillian Lamothe
Shannon Lawton & Michael Long
Rick Lee & Laurie Shapiro
Reginald & Judy Low
Dr. Douglas MacEwan
Mark & Gloria Mancini
Elizabeth Marr & Nick Slonosky
Virginia & Robert Martin
Mr. & Mrs. Jim & Terri Mc Kerchar
Jim* & Penny McLandress
Bob McNamara & Dorothy Hooper
Jeffrey* & Mary Morton
Drs. Ken & Sharon Mould
Dr. & Mrs. Kieran O'Keeffe
M. Plett-Lyle
Dr. Bill Pope & Dr. Elizabeth Tippet-Pope
K. Heather Power & Harold Klause
Lawrence Prout* & Lisa Gardewine
Margaret Redmond* & Greg Gillis
Mrs. Shirley Richardson
Andrea* & Michael Robertson
Kevin Hines & Shelly Smith-Hines*
Rosemary & Leonard Steingarten
Shelley* & Mark Stroski
Jim & Jan Tennant
Mr. & Mrs. Rick & Claire Workman
Joan Wright
Richard L. Yaffe* & John A. Statham
Anonymous

FRIENDS OF ROYAL MTC

ENTHUSIAST • \$500-999

Judy & Jay Anderson
Margaret & Jim Astwood
Bruce & Shelley Bertrand-Meadows
Ron Blicq
Helga & Gerhard Bock
Cathie & Brian Bowerman
Saul Cherniack & Myra Wolch
Haderra & Mark Chisick
Don & Elfie Elias
Shannon Ernst
Donald Fraser & Judy Little
Gregg & Mary Hanson
Dr. Ted & Gail Hechter
Larry Herbert
Hon. Justice William Johnston
Fern Karlicki
April & Diamond Kassum
Pat & Jim Ludwig
Peter & Maureen Macdonald
Mr. G. Markham
N. Marr
Mr. Gerry Matte & Mrs. Lydia Surasky-Matte
Irene & the late Claire Miller
Vivienne Nickerson
Richard & Bonnie Olfert
Donna Plant
Iris Reimer
Charles & Naida Rubin
Melanie Sexton* & Ian Walsh
Al* & Virginia Snyder
Debbie Spracklin
Melinda Tallin* & Glen Mitchell
Carol & Hugo Unruh
Margaret Wikjord
Dorothy Y. Young
3 Anonymous

SUPPORTER • \$150-499

Pat & Bob Adamson
Dawn Andersen
Bernice Antoniuk
Philip Ashdown
Ken Ball & Karen Turner
Dianne J. Beaven
Larry Beeston & Anna Sikora
Joan Bender
Mr. & Mrs. Ernest Bergbusch
Mark Bernstein
Tanys & Don Bjornson
Arthur & Ken Blankstein-Ure
Dr. Elizabeth Boustcha
Ron & Joan Boyd
James A. Bracken
Don & Cheryl Breakay
Billy Brodovsky & Libby Yager
Sheila & David Brodovsky
Stephen Brodovsky
Valerie Buchanan
Timothy Burt
Donna Byrne
Kevin Cadloff & Susan Hunt
Carol Campbell & Andy Krentz
Lawrence Campbell & Family
Ken & Elizabeth Carroll
Lawrie & Bea Cherniack
Mr. David Cheyne & Mrs. Audrey Miller-Cheyne
Agnes & John Collins
Joyce Cooper
Martin & Gail Corne
J. Dale
Dr. & Mrs. James Dalton
Donna Daman
Ms. Linda Daniels
DGH Engineering Ltd.
Faye Dixon
Pam Dixon
Dr. Sheila Domke & Stephen Ross
Thomas Dooley
John & Ada Ducas
Sally R. Dowler
Sharron & Joel Dudeck
Helene Dyck
Robert Dyck
Mr. & Mrs. William Easton
Dr. Micheal Eleff & Chana Thau
Lawrence & Brenda Ellerby
Mr. & Mrs. John & Martha Enns
Selma Enns
Linda Ferguson
Mr. & Mrs. D.C. Finnbogason
Gayle Fischer
Marcia Fleisher
Chris Freeman
Colleen & Dan Furlan
Mr. & Mrs. R. Gallant
Lynne & Lindsay Gauld
Dr. & Mrs. Ron & Denise George
Rick & Patti Gilhuly
Dr. & Mrs. Andrew Gomori
Paul Goodman
Jeremy & Maureen Gordon
Dr. & Mrs. W. Gordon
Shawn & Bill Gould
Donald Graham
Mintie Grienke
Kari Hagness*
Heather & David Hallatt
Kathy Hallick

Gordon Hannon
Linda A. Harlos
Bruce & Judy Harris
Sandra & Hans Hasenack
Teresa A. Hay
Ray Henjum
Cathy Hobday
Mr. Dennis Hodgkinson
Jennie Hogan
Frank & Donna Hruska
Rudy & Gail Isaak
David Jacobson
Ian R. Thomson & Leah R. Janzen
Rhea & Dave Jenkinson
Lynne Jentsch
Claire & Gerald Jewers
Guenter & Crystal Jochum
Garth Johnson
Lisa Johnston
Dr. Leonard Kahane
Dr. & Mrs. Philip Katz
In memory of Malcolm Coombs
- Beverley & David Kawchuk
Donald & Sheila Keatch
Calvin Kim
M.J. King
Michael Kinnear
Paula Klan
Paul Kochan
Madeline Kohut
David & Denise Koss
Holly Kotowich
Bill & Evelyn Krahn
Teena Laird
Barbara Latocki
Ellen & Stewart Leibl
Tim & Kate Letkemann
Carol & Clifford Levi
Wendell & Eleanor Lind
Catherine Logan
Dr. Simon Lucy
Israel & Maylene Ludwig
Dr. Sora Ludwig & Dr. Brent Schacter
Sofia Lukie
Burton & Mary Lysecki
Mr. & Mrs. E.R. MacDonald
John MacDonald
Sharon M. Macdonald
Dennis MacKay, QC & Annette Stapenhorst
Elaine & Neil Margolis
Agatha Massey
Bob & Betty McCamis
Patrick & Daniella McDonald
Julia & Don McInnes
Mr. & Mrs. Campbell McIntyre
Barb Melnychuk

Ryan James Miller, Kelli Fox and Andrea del Campo in *The Glass Menagerie*. PHOTO BY BRUCE MONK

*Current Royal MTC Board of Trustees/Advisory Board members †Current Royal MTC staff

“
THOUGHTFUL
AND
COMPELLING

”
- CBC

Jennifer Lyon and Tal Gottfried in *The Secret Annex*. PHOTO BY BRUCE MONK

Greg & Gloria McLaren
Dr. Jonathan Gabor & Tia Metaxas
Jim & Karren Middagh
Grant Mitchell & Catherine Lambeth
Rena & Reno Molinari
Dr. Catherine Moltzan & Paul Brault
Marc Monnin & Donna Miller
Vera Moroz
Ken & Suzanne Munroe
Edwin & Pat Nicholls
Robert Nickel
Vivienne Nickerson
Chris Nielsen
Helen Norrie
Deborah & George Nytepchuk
Joanne Olchowecki
Truus Oliver
Joanne Olchowecki
Cam Mackie & Doris Mae Oulton
Harry Panaschuk
Linda & Wayne Paquin
Ms. Jo-Anne Pelzer
Myron Pawlowsky & Susan Boulter
Ms. Karen Dawn Power
Maureen Prendiville & Paul Jensen
Ms. Judith Putter
Rudy & Audrey Ramchandrar
Angeline Ramkissoon
Dr. Martin Reed & Joy Cooper
Vance Rehill
Pat & Bill Reid
Naomi Stobbe & Paul Reimer
Joyce Rich
Dr. & Mrs. J. Richtik
Ricou-Manfreda
Tony Robbins
Mrs. Linda Robinson
John S. Russell
Elizabeth & Laurence Russin
Michael T. Ruta

Morley & Shirley Rypp
Gordon Siemens &
Cheryl Samson-Siemens
Shona Scappaticci
Barbara Scheuneman
Hans & Gabriele Schneider
Dr. Meir Serfaty & Bonnie Talbot
Dr. & Mrs. A.M. Shojania
Dr. Paul & Melanie Shuckett
Shayna & Merrill Shulman
Jeff Sisler & Cathy Rippin-Sisler
Jennifer Skelly* & Family
Mrs. Lorraine Smith
Patrick Smith
Frits & Joan Stevens
Barb & Ken Stevens
Richard Swain
Mr. & Mrs. Paul Swart
Robert Sweetland
Shayne & Kathryn Taback
Ross & B.J. Taylor
Marilyn Thompson
Bruce & Anne Thomson
Phyllis A.C. Thomson
Mitchell D. Timmerman
Malcolm & Shirley Tinsley
Terry Tully
Susan Turley
Grant Tweed
Suzanne Ullyot
Patricia Van Doninck
Fran & Bob Vannevel
L. Joy Viberg
Irv & Toby Vinsky
Cynthia & Stirling Walkes
Vanessa Warne
Peter & Joan Washchyshyn
Deanna M. Waters
Al & Pat Wherrett
Florence & Donald Whitmore

Trevor Wiens
Peter & Elizabeth Wijkamp
Arthur Williams
Winfield Developments Canada
Mr. C. Winstone
Harry & Evelyn Wray
Jessie Zacharias
Ken & Pat Zealand
16 Anonymous

FRIEND • \$50-149

Kirsten Albo
Bob & Catherine A. Alridge
Ian & Debra Anderson
Jacqueline Anderson
Jeffrey Anderson
Ms. Leslie E. Anderson &
Mr. Ken MacLeod
Michael Anshah
Bonnie & Joel Antel
A. Robert Antenbring
Ignatius Anyadike
Helen Arkos
Scott Armstrong
Lynne Arnason
Phyllis Arnold-Luedtke
Amy Arsenaull & Jeremy Guenette
Debra Arsenaull
Mr. Aubrey & Dr. Linda Asper
Michael & Reesa Averbach
B.A. Robinson Co. Ltd.,
Ross Robinson
Gary Babiuk
Ian Backus
Donald A. Bailey
C. Baker
Richard Ball
Ms. June Bari
T.I. Bartman
Kathrine Basarab

Doris & Burton Bass
Brenda Batzel
Wilma Beasley
Sheila Beauchemin
Byrnes Benoit
Donald & Edith Besant
Pamela Bidewell
Brenda Binda
Dick Bloemheuvell
Mavis Bollman
John Bond
Oksana Bondarchuk
Lilian Bonin
Denise Bonner
L. Bookbinder
Frances Booth
Todd Bourcier
Helen F. Bowen
Garth & Judy Bradley
Gill Bramwell
Brandt Consultants
Kris & Ruth Breckman
Robert B. Brennan
Robert & Phyllis Briercliffe
Robert Briercliffe
The Broda-Milian Family
Mr. & Mrs. Greg & Sylvia Brodsky
Miriam Bronstein
Dennis Brown
Derrick Brown
Eldon Brown
Gerald R. Brown
Irene Brown
Jodie Brown
Shelley Buchan & Janet Kinley
Carol Budnick
Sean & Melanie Bueckert
Giles Bugailiskis & Margo Foxford
G. Burge & K. England
L.A. Buhr

In memory of James Burke
- Ruth Burke
Dwili L. Burns
Robert & Cheryl Butler
Enid & Con Butler
Vera Butterworth
Linda & Ed Calnitsky
Pauline Campbell
Pierre L. & Doris Campeau
Donna Carruthers
T. & J. Carter
Mary & Allan Cartlidge
Jeanetta Casselman
Cole & Carla Castelane
Kelly & Judy Caughlin
Rosemary Chapman
Irma Charney
Tom & Edith Checkley
Duane Cheskey
Steve Chipman
Mr. Jaydeep Chipkatti
Shelley Chochinow
Ed Choctuk
Glen & Lorna Clark
Mrs. Krystyn Clouston
Katherine Cobor & Gordon Steindel
Lloyd Cohen
Melissa Colquhoun
Christine H. Coltart
Bob Conarroe
Diane M. Connelly
Kevin Convery
Pamela & Andrew Cooke
Joan E. Coombe
Mr. & Mrs. Marek & Karen Corbett
Paul Corby
Alfred Cornies
Edward & Brenda Cotton
Anna Coulter
James & Gwen Court

*Current Royal MTC Board of Trustees/Advisory Board members †Current Royal MTC staff

Supporters

Daniel Cowan
 Sandra & Michael Cox
 Ray & Brenda Crabbe
 Marie & Roy Craig
 R. Lynn Craton
 Bill Crawford
 Gysbert & Marlene Crielaard
 Holly Cumming
 Jo-Ann Cumming
 Bradley J. Curran
 Sheila Curry
 Nadia Cymbaluk
 Georges Dampousse
 Karen Dana & Harry Havey
 Werner & Judy Danchura
 Lorraine Daniel
 Mrs. Maureen Danzinger
 Bob & Alison Darling
 Mr. & Mrs. J.R. Darlington
 Karen David
 Ms. D. Davidson
 Richard & Louise Davis
 Shelley Day
 Diane de Rocquigny
 David de Tremaudan
 Chloe Del Bigio
 Kirk Dellebuur
 Bob & Nancy Desmarais
 Ben & Shari Diamond
 Heather Dixon &
 Tony Harwood-Jones
 Lynn Doerksen
 Mary Donohue Adams
 Terry Dorge
 Margaret Drawson
 Mr. & Mrs. S.A. Drewett
 David Driedger
 Rob Dryden
 Chuck Duboff
 Donna Dupuis
 Al Dyregrov
 William & Helen Eamer
 Michael Easton
 Cal & Trudy Edgar
 Mr. & Mrs. Ken Edie
 Greg Edmond &
 Irene Groot-Koerkamp
 Enda Egan
 Ken Eisner
 Don & Elfie Elias
 Jennifer Elliott
 Leslie & Craig English
 Mr. & Mrs. H. Enns
 Ernest Epp
 Lilianne Erickson
 Kim M. Esopenko
 Euroway Industrial
 Michael & Brenda Evans
 Ken Ezinicki
 Mary & Craig Fardoe
 Margaret V. Fast
 Louise & Brian Faurtschou
 Tracy Fehr
 Michele Feierstein

Mrs. Ernestine Fenny
 Catherine Ferguson
 Heather Ferguson
 Bob & Margaret Ferguson
 Nelma Fetterman
 Dr. & Mrs. D.D. & B.M. Fillis
 Mr. & Mrs. Gary W.E. Firth
 Christine Fleetwood
 Janet & Brian Fleishman
 Denis & Barb Fletcher
 Ms. Helen Fontaine
 Marc Fournier
 Donna Frame
 Mr. & Mrs. Maurice Francen
 Janice French
 Mrs. Gitta Fricke
 M. Fricke
 Annika Friesen
 Doug Friesen
 Jennifer Friesen
 Marie Friesen
 Felicia & Trevor Frost
 Monica Furer
 Ron Gaffray
 Daniel Gagnon
 Cindy Gallagher
 William S. Gardner
 Linda Garwood-Filbert
 Michelle Georgi
 Judy Gerard
 Naomi Gerrard
 Sandra Giercke
 Christa Giesbrecht
 Susan Gilbert
 Ms. Heather Gillander
 Jack Gillespie
 Barbara & David Goldenberg
 Alicyn Goodman
 Roberta Goodman
 Burton Goodwin
 Robert & Colette Gordon
 Elisabeth Gordon
 Kayla Gordon & Art Maister
 Jim & Beverly Gowler
 Donald Graham
 John & Linda Graham
 Ms. Linda Graham
 Rosa Graveline
 Ms. Mavis E. Gray
 Gilles & Yvette Gregoire
 Tracey Groening

Darci Gueret
 Rodger & Marion Guinn
 Jonathan Gunn
 Laurie Gyde
 Mr. & Mrs. S. Hackbart
 Joanne & David Haines
 Roy Halstead
 Danielle Hamm
 Libby Hanna
 Allan & Evelyn Hardy
 Bryan & Pam Harmer
 Kay Harvey
 William Harvey
 C. Haslewood
 Dr. James C. Haworth
 Jane Hayakawa
 Ken & Ruth Hayes
 Evelyn Hecht
 Frank & Sue Hechter
 Mr. Kyle Hendin
 Judy Heppelle
 David & Mary Hickling
 John & Eva Hildebrand
 Mrs. Audrey Hilderman
 Marilyn Hill
 J. Hladiuk
 Tricia & Denis Hlynka
 John Hodge
 The Hollidays
 C. Houde
 Mr. & Mrs. Richard & Karen Howell
 Mr. Ian Hughes
 Sandy & Murray Hyman
 Joanne Instance
 Stu & Alice Iverson
 Heather D. Janik
 Sylvia Jansen
 Alan Janzen & Leona Sookram

Trevor Jaworski
 James & Margaret Jeffries
 Brenda Jenkyns
 Dr. Chris Johnson
 Janet Johnson
 Bruce Johnston
 Meryle Johnston
 Neil Johnston
 A. Jones
 Glenn Joyal & Joanne Prejet
 Ijneb Joyal
 Marilyn Juvonen
 Phyllis Kalinsky
 Rod & Joanne Kamins
 Tanice Kane
 Wade Kastes
 Kat & Nat
 Dr. & Mrs. A. Kati
 Mrs. Jean Keedwell
 Mr. & Mrs. S. Kelemen
 Sandy Kellett
 Ms. Penny Kelly
 Ms. S. Kempa
 Arvella Kendel
 Janice Kenworthy

W.R. Kimpton
 David Kinsley
 Mr. & Mrs. Fred Kisil
 Deb Kitching
 Alicia Kitt
 Paula Klan
 Ruth Klapman
 Eileen & George Klassen
 Richard & Karin Klassen
 Soody & Orah Kleiman
 Ken & Iris Klierer

Top right: Andrea del Campo in *The Glass Menagerie*. **Middle, centre:** Paul Sun-Hyung Lee in *Kim's Convenience*. **Middle, right:** Matthew Edison and Allison Brennan in *Venus in Fur*. **Bottom left:** William Krovats and Ben McIntyre-Ridd in *A Christmas Story*. **Bottom, centre:** Tim Campbell and Jennifer Dzialoszynski in *Jane Eyre*. **Bottom right:** Cory Wojcik and Mark Crawford in *Harvey*. ALL PHOTOS BY BRUCE MONK

*Current Royal MTC Board of Trustees/Advisory Board members †Current Royal MTC staff

Supporters

Sharon Knazan
 John & Kathryn Knowles
 Brenda Kochan
 Ms. Julie Koehn
 Madeline Kohut
 Peter & Valerie Kohut
 E. Koop
 Mr. & Mrs. Peter Kostiuk
 Sheldon & Jacki Koven
 Serena Kraayeveld
 James & Teresa Kraemer
 D.M. Kristjanson
 Howard & Jane Kroeger
 Dr. & Mrs. Israel Krongold
 Ken & Glenys Krotch
 Walter Kukurudz &
 Glenys Norman-Kukurudz
 Katarina Kupca
 James Kurchak
 Rosie Labossiere Bees &
 William Bees
 Mr. Kevin Lacey
 Gene & Janet Lacroix
 Brenda & Glenn Lange
 Cheryl Langer
 Elizabeth Lansard
 Ms. Nancy Latocki
 Carol Latter & Michael Herba
 Dorothy Lauder
 Mr. Frank Lavitt
 Mr. Don Lawrence
 Dora Lawrie
 Lawton Partners Financial Planning
 Services Ltd
 Joe & Lauren Laxdal
 Robert E. Leask
 Patricia Leathers
 Mrs. I. Lee
 Sheila Lee
 Bob Leggett
 Lehigh Inland Cement Ltd.
 - Mike Smith
 Diane Leitold
 Gloria Lemke
 Richard Lemmon
 Sherrill & David Levene
 Jack & Yetta Levit
 David & Olwyn Lewis
 John & Roberta Lewis
 Kelly Lewis
 Daniel Lindsay
 Danica Lister
 Mr. & Mrs. Eric Lister
 Charles & Diane Littman
 Betty Loedeman
 Wayne Loepky
 Mr. David Loewen
 Linda Loewen
 Paul Loewen
 Nick Logan
 Donna & William Lovatt
 Tom Lussier
 Robert & Shirley Lynch
 Kenneth MacKendrick
 Heather Mackenzie
 Mrs. Susan L. MacKinnon
 Al & Patricia Mackling
 Robert MacLellan & Bev Morton
 Mr. Jim MacNair
 Tracy MacNair
 Linda Magne
 Darlene Malazdrewich
 Allan & Joanne Malenko
 Sherril Malkoske
 Beverley Manishen
 Lori-Jean Manness
 Tamara Mares
 Mrs. Vera Marchuk
 Laurie Mark
 Carol Markiewicz
 Florida Martel

Audrey Dwyer, Martha Burns and Ari Cohen in *Good People*. PHOTO BY BRUCE MONK

Ms. Grace Martel
 Carry Martens-Barnes
 Liz Martin
 John & Kay Maslechko
 Nicola Matthews
 Donald McCarthy
 Marie McCarthy
 J. McCleary
 Lynne McClelland
 Grant McCulloch
 Betty & Kevin McGarry
 Diane & Al McGregor
 Elizabeth McGuire
 Katherine D. McIntosh
 Gordon McKee
 Bradley McKenzie
 Dr. Liz McKenzie
 Greg & Gloria McLaren
 Pat McLaughlin
 Marilyn McMullan
 Donald G. McNabb
 Donna McNamara
 M. Bryan & Audrey McTaggart
 Anthony & Joyce McWha
 Jeff Medwick
 Ramesh & Lynn Mehta
 Eleanor Menzies
 Estelle Meyers
 Susie Miclash
 Andrew & Pat Miles
 Penny Miller
 Marion Mills
 Mrs. M.V. Mills
 Bill & Nancy Mitchell
 Grant Mitchell & Catherine Lambeth
 Jack & Marilyn Mitchell
 Carolyn Moen
 Ron Moffat
 Dr. Michael & Sharon Moffatt
 Dr. & Mrs. M. Mollot
 M. Jean Moniuk
 Valerie Moon
 Jean Moor
 Linda Moore
 Cathie Morgan Matula
 Charlene Morrow
 Marlene Mortimer
 Cathy Moser
 Ms. Velma Motheral
 Kenneth Mount
 Maren Mueller
 Bill Muir
 Don Munro
 John & Bev Murray
 Charlotte Murrell
 Beverly Nagamori
 Nancy & Harold Nagy
 Annette & Mark Neskar
 Edith Neumann

Lesley Newsham
 Merna Niblock
 Leslie Nichol
 Glenn & Neva Nicholls
 April Nicklen
 Chris Nielsen
 Valerie Nordin
 Sheila Norrie
 Sheila & Joel Novek
 Tom Nowicki
 Michael Nozick & Cheryl Ashley
 Hon. & Mrs. Nathan Nurgitz
 Risa Olekshy & P.J. Marchyshyn
 Truus Oliver
 Paula Olko
 R. Ooto
 Alicja Opyrchal
 Helen Orestes
 Theresa Oye
 Kristen H. Pachet
 Jack Palmer
 Harry Panaschuk
 Mr. James Parker
 Barbara Parnell-Best
 Bev Passey
 Robert Patrick
 Wayne & Sandee Pauls
 Beverly Pavlek
 Rolanda Peacock
 Christopher Pearce
 Leanne Peleck
 Christine & Robert Penner
 Doris Penner
 Carol Penner
 Nettie Peters
 B. Peterson & S. Slonosky
 Bev Phillips
 Barbara Phillpott
 Patricia Pidlaski
 Wayne Piett
 Rick Pinchin
 Donna Platt
 Irvin & Sandra Plosker
 Carla Sue Plummer
 Alan Pollard & Morva Bowman
 Larry & Gladys Pokrant
 Beth Pollard
 Jim & Jeanette Popplow
 Brett Porth
 Wes Postma
 Laurie Potovsky-Beachell
 E.M.L. Poulter
 Shelagh & Bill Powell
 Keith Powls
 Donald & Connie Price
 Dean Pritchard
 Lorraine Prokopchuk
 Debra Pryhitko
 Mr. & Mrs. Pryhitko

Gail L. Purcell
 Ms. Judith Putter
 Tamara Rabkin
 Vivian Rachlis
 Rudy Ramchandrar
 Patricia Ramlal
 Carole Rankin
 Ms. Linda Ratynski
 Rosa Rawlings
 Margaret Rayter
 Audrey & Curtis Rebizant
 Louise J. Redekop
 Rosella & Karl Redekop
 Vance Rehill
 Mr. & Mrs. M. Reich
 Cheryl Reid
 Doreen Reimer
 Jake & Patricia Reimer
 Mr. Ryan Rempel
 Nancy Renwick
 Bill Reynolds
 Mr. & Mrs. William Reynolds
 Judith Richardson
 Sheila & Henry Riendeau
 J. Riley
 Patrick & Deborah Riley
 Marc & Sherri Rittinger
 Dr. Leonard Rivard
 Mr. & Mrs. Wayne & Cheryl Rivers
 Arthur Roberts
 M. Rogalsky
 Peter & Glenda Rogers
 Mr. Robert Rogers
 Walter & Rozalia Rohalsky
 Gail MacAulay & Kevin Rollason
 Harold & Vera Romanychyn
 Jane Romio
 Renee Roseman
 Mrs. Valerie Ross
 Deborah & Neil Rostkowski
 Pat & Michelle Rowan
 Brian & Aileen Rumbolt
 David Rusen
 Rasa T. Rutkauskas
 Beverly Ryman
 Robyn Rypp & Arnie Usiskin
 Sandra Sadler
 Paul Samyn
 Grant & Janet Saunders
 Lynda Sawkins
 Carolyn Schellenberg
 Donna Schick
 Ms. Velma Schmidt
 Sandra & Len Schultz
 Adolph & Diane Schurek
 Hartley C. Schwark
 Dr. Bernard & Mrs. Schwartz
 Mr. & Mrs. Douglas Scott
 Ms. Faye Scott

David & Lorie Scrapneck
 Janet Sealey
 Janina Seidel
 Keith Mayoh
 Marvin & Emily Shane
 Jim & Susan Shaw
 Louise Shaw
 Philip & Patricia Shaw
 Sharon Shaydak
 Cal Shell
 Shirley E. Sherwood
 Ms. Pat Shklanka
 Debra Shnider
 Dr. Maurice Shnider & Sandy Whan
 Izzy Shore
 Mr. & Mrs. Henry Shyka
 Debbie Shymko
 Miss Edna Siemens
 Heida Sigfusson
 Roslyn Silver
 Margaret Silverthorne
 Jonelle Simms
 Vern & Ann Simonsen
 Cheryl Simpson
 Grant Sims
 Alora Sinclair
 Paula Sitarik
 Cliff & Sandra Skrabek
 Marlene Skuba
 Connie Smith
 Norman D. Smith
 Edward Smook
 Val Snyder
 Maureen Southam
 Peter & Geri Spencer
 Deanne Spiegel
 Robert Spielman
 Kelly Spiring
 Mrs. J. Sprange
 Jean Springett
 Jacqueline St. Hill
 Percy & Elizabeth Stapley
 Linda & Les Stechesen
 Eleanor Steeg
 Mr. & Mrs. Jim Steep
 Maury Steindel
 Marlene Stern
 Elva Stevens
 Amy Stewart
 Billie Stewart
 Herb Stewart
 Yvonne Stier
 Fred Stock
 Kerrith Storey
 Dr. V. Marie Storrie
 Robert A. Stout
 Tom & Shirley Strutt
 Tim & Andrea Stuart
 Alvin Suderman
 Ron & Lorraine Surcon
 Jennifer Sveinson & Tom Passey
 Alicja Szarkiewicz
 Sophie Szukiewic
 Maria Szymanska
 Joanne Tait
 Heather & Donald Talocka
 Carolin Taubensee
 Colleen Taylor
 Ruth Taylor
 Karen Tereck
 Tammy Tervoort
 Darrel & Marianne Thom
 Deborah Thompson
 Douglas & Leeann Thompson
 June Thompson
 Lesley Thomson
 Helen Tomlinson
 Gordon & Mary Toombs
 Gillian & Christopher Torpey
 James & Louise Townsend
 Lorena Trann

*Current Royal MTC Board of Trustees/Advisory Board members †Current Royal MTC staff

Supporters

Ms. Marilyn Trepel
 Ruby Tretiak
 Betty Trevenen & Jay Buchanan
 Trudy Tuhkanen
 S. Tunstead
 Eric Turner
 Gerald & Diane Turner
 Ray Turner
 F.M. Tye
 Jackie Van Winkle†
 Mr. Charles R. Vandekerkhove
 Linda Ritchie & Philip Veness
 Brenda Venuto
 M.W. Vint
 Dr. & Mrs. M.B. Vodrey
 Jesse I. Vorst
 C. & J. Vukelic
 Wade Kastes
 Gloria & Doug Waldron
 Ann & Richard Walker
 Stephen & Michele B. Walker
 Cathy Walters
 Sherry & Bob Ward
 Veralyn R. Warkentin
 Mrs. Iona Warner
 Marita Watson
 Donna Webb
 Joel & Cathie Weinstein
 Dorothy & Allan Westad
 Allan & Mavis Whicker
 Linda L. Wickstrom
 Hedy Wiebe
 Linda L. Wiebe
 Marlon C. Wiebe
 Harold & Carolyn Wiens
 John T. & Justina Wiens
 K. Wightman
 Theresa Wiktorski
 Timothy Wildman & Kathleen Gough
 Ms. Lynda Will
 Debbie Williams
 Leslie Wilson
 Tom & Norma Wilson
 Sheila Wilson-Kowal
 Dennis & Gustine Wilton
 Dorcas & Kirk Windsor
 Dr. David Wiseman & Marilyn Kraut
 Sharilyn Wittman
 Diane Wittmier
 E. Jane Woelk
 M. & S. Wong
 Karin Woods
 Grant & Sheila Woods
 S.M. Woods
 Mrs. Lorraine Woods-Bavasah
 Valerie Wowryk
 George Wright
 Margaret & Paul Wright
 H.G. Wylie
 Ivy & Norval Young
 Becky Zacharias
 Diane Zack
 Harvey & Marilyn Zimberg
 Dr. & Mrs. A. Zimmer
 H. Zwanzig
 In memory of Edward Zwartz, who
 loved attending MTC - Elizabeth
 Zwartz
 44 Anonymous

CORPORATE DIRECTOR'S CIRCLE

GUARANTOR • \$5,000+

Johnston Group Inc.
 Qualico

BENEFACTOR • \$3,000-4,999

Cambrian Credit Union
 Gendis Inc. & Associated
 Corporations

Maple Leaf Construction Ltd.,
 Blake Fitzpatrick
 Melet Plastics Inc.,
 Edward Shinewald
 Terracon Development Ltd.

PATRON • \$1,200-2,999

Accutech Engineering Inc.
 Assiniboine Credit Union
 Blufish Japanese Restaurant
 Bockstael Construction (1979) Ltd.
 Deloitte & Touche Foundation
 Canada
 Fillmore Riley LLP
 George Wakefield Foods Inc.,
 Judy Wakefield*
 Maxim Truck & Trailer
 Ruth & Ted Northam
 Number TEN Architectural Group,
 Robert Eastwood*
 PRA Inc.
 Ranger Insurance Brokers Ltd.
 Royal Canadian Properties Limited
 Sofa Logic, Suzi Bonk*

SPONSOR

Air Canada
 The Asper Foundation
 Gail Asper, OC, OM, LLD* &
 Michael Paterson
 BMO Financial Group, John McAuley
 Cardinal Capital Management Inc.,
 Tim Burt
 The Chipman Family Foundation
 CN
 Delta Winnipeg, Helen Halliday
 De Luca Fine Wines
 - Scott & Kate Holden
 Doowah Design, Steven Rosenberg
 & Terry Gallagher
 Dycorn Direct Mail Services,
 Bob Thiessen
 Esdale Printing Co. Ltd.,
 Dale Hughesman
 Freeman Audio Visual Canada
 Friesens Corporation
 GRAJEWSKI FOTOGRAF INC.
 Debbie Gray
 The Great-West Life Assurance
 Company, Raymond & Lynne-
 Anne McFeetors
 Investors Group, Trevor Krahn
 Jewish Foundation of Manitoba
 Lawton Partners Financial Planning
 Services Ltd.
 MacDon Industries Ltd.,
 Gary Giesbrecht
 Manitoba Hydro, Scott Thomson
 Manitoba Liquor & Lotteries,
 Winston Hodgins
 McDiarmid Flowers
 National Leasing, Tom Pundyk
 Planned Perfectly
 PwC
 RBC Royal Bank, Kim Ulmer
 Richardson Foundation
 Stantec Consulting Ltd.
 Subway Financial World
 Headquarters, Alexis Teeple
 Thompson Dorfman Sweetman
 LLP, Donald G. Douglas
 Wawanesa Insurance, Jeff Goy
 The Winnipeg Foundation,
 Rick Frost
 Winnipeg Free Press, Bob Cox

CORPORATE FRIENDS OF ROYAL MTC

CONTRIBUTOR • \$900-1,199

The Manitoba Teachers' Society
 Mitchell Fabrics Ltd.

SUPPORTER • \$600-899

Astroind Investments Ltd.
 Crosier Kilgour & Partners Ltd.
 First Avenue Office Furnishings
 Intergruop Consultants Ltd.
 Manitoba's Credit Unions
 The North West Company
 Party Stuff/U-Rent-It
 Pollard Banknote Ltd.
 SMS Engineering Ltd.
 Winnipeg Building & Decorating Ltd.

ASSOCIATE • \$300-599

Mid West Packaging Limited
 NAV CANADA
 McKenzie Convenience Store,
 Hyun Soo Noh
 Premier Printing Ltd.

DONOR • \$150-299

Edward Carriere
 Leon A. Brown Ltd.
 MCW/AGE Consulting
 Professional Engineers
 Noble Locksmith Ltd.
 Patill/St. James Insurance
 Reitmans (Canada) Limited

TRIBUTE GIFTS

Elizabeth B. Armytage Fund
 - The Winnipeg Foundation
 In memory of our dear daughter,
 Kristin Dawn Hanson
 - Brian R. & Dawn E. Hanson
 In memory of Marie Dangerfield
 - Sandy & Murray Hyman
 In memory of Sybil Shack for the
 benefit of MTC
 - Jewish Foundation of Manitoba
 The Winnipeg Foundation
 - Leslie John Taylor Fund
 In honour of Bryan Klein's special
 birthday - Terri Cherniack &
 Steven Schipper
 Shelagh Sinclair Fund
 - The Winnipeg Foundation
 The Winnipeg Foundation
 - John & Carolynne McLure Fund
 Steven Schipper & Terri Cherniack
 and Susie Schipper: Mazel Tov
 on the marriage of Nathaniel &
 Elizabeth - Gail & Rueben Thau
 In memory of Ruth Paul, a longtime
 MTC subscriber - Bev Venn
 In honour of the wonderful staff at
 MTC - Ari Weinberg
 Kerry Dangerfield & Family - With
 our sincere sympathy on the loss
 of your beloved mother - fondly,
 Richard Yaffe & John Statham
 Steven & Terri, With our
 congratulations and best wishes
 on the recent marriage of your
 son, Nathaniel - With our love &
 best wishes, Richard Yaffe & John
 Statham
 In memory of Edward Zwartz, who
 loved attending MTC - Elizabeth
 Zwartz

FOUNDERS' CIRCLE

Gail Asper, OC, OM, LLD*
 Marjorie & Morley Blankstein*
 Duane & Pauline Braun
 Kerry Dangerfield*
 James Gibbs
 Gary Hannaford* & Cathy Rushton
 Maureen E. Jay
 Andrew & Wendy Jensen
 Dr. Leonard & Hope Kahane
 Gordon C. Keatch*
 Laurie Lam* & Larry Desrochers
 Leona J. MacDonald
 Barb Melnychuk
 Jeffrey Morton*
 Heather Power & Harold Klaus
 Steven Schipper, CM* &
 Terri Cherniack

ESTATE GIFTS RECEIVED

The Estate of John Gordon Hunter

ENDOWMENT FUND

Many thanks to the generosity
 of our Endowment Fund
 donors who gave a gift or
 fulfilled a pledge payment
 between July 1, 2013 and
 May 31, 2014. Amounts are
 cumulative.

\$5,000,000+

Government of Canada/
 Gouvernement du Canada
 Canadian Heritage/
 Patrimoine canadien

\$25,000-49,999

J.K. May Investments Ltd.
 In memory of Doug Shewfelt
 Arni Thorsteinson & Susan Glass

\$10,000-24,999

Cam & Carole Osler
 Norma Anne Padilla
 George Sigurdson
 Terracon Development Ltd.

\$5,000-9,999

Margaret Caie
 Dr. & Mrs. Farouk S. Chebib
 Ian Kirk†
 Garry Markham
 Jim* & Penny McLandress
 L. Blair Philpott & Tom Kynman
 Wearing Williams Limited
 - Don & Sheila Katz

\$2,500-4,999

Mary Campbell
 Esther & Hy Dashevsky*
 Helene Dyck
 Dr. Ted & Gail Hechter
 Dr. & Mrs. F.C. Violago
 Anonymous

\$1,000-2,499

Robert & Ina Abra Family Fund
 - The Winnipeg Foundation
 Jack Armstrong & Doris Quinn
 George Baldwin
 Paul & Doreen Bromley
 Dick & Joan Dawson
 Michael & Lynn Evans

David & Ewhenia Gnutel
 John & Margaret Graham
 Marilyn & Helios Hernandez
 Gary & Maureen Hunter
 Independent Jewellers Ltd.
 Dr. G.H. Lawler
 Barbara Main
 Irene & the late Claire Miller
 Jean & Lisa Neron
 Myron Pawlowsky & Susan Boulter
 Claude & Pat Precourt
 Marina Plett-Lyle
 Ruth Simkin
 Faye Warren
 Barbara & Ken Webb
 Dr. James & Mrs. Kim Zacharias

\$500-999

Joan & Ed Alexander
 Peggy Bainard Acheson
 Arthur & Ken Blankstein-Ure
 Ruth & Kris Breckman
 Margaret E. Clarke
 Katherine Cobor & Gordon Steindel
 Dorothy Davidson
 Chris Freeman
 Brent & Debbie Gilbert
 In memory of David Landy
 - Edith Landy
 Dr. Stan & Susan Lipnowski
 Gerry & Corinne McCallum
 Dr. & Mrs. Donald McInnes
 Vera Moroz
 Bill & Norma Rennie
 Marc & Sherri Rittinger
 Michael T. Ruta
 Faye Scott
 Howie & Sue Simpson
 Miss Debbie Spracklin
 Elaine Toms
 Unitarian Church Theatre Group
 2 Anonymous

UP TO \$499

Margaret & Charles Avent
 Armand & Judy Baccus
 Ms. Jean Bissett
 Dr. John Bond
 H.F. Bowen
 G. Burge & K. England
 Betty & Bruce Catchpole
 Beverley Clegg
 Sharon Eadie
 Linda Feagison
 Elizabeth Foster
 E. George
 Carole Giesbrecht
 Dorothy Hodgson
 Jordan Janisse & Teresa Cooper
 Susan Ketchen
 Mr. & Mrs. Fred Kisil
 Marilyn Lindquist
 Sylvia L. Main
 Nick Martin & Dr. Evelyn Ferguson
 Keith Mayoh
 Marlene A. Mortimer
 Mr. & Mrs. V. & M. Nelson
 Lesia Peet
 Carolyn Porhownik
 Myrna Protosavago
 Bill & Heather Quinn
 Linda Robinson
 Sandra Sadler
 Ivor & Lorna Schledewitz
 Jim & Susan Shaw
 Roslyn Silver
 Eleanor Suderman
 Peter & Sharon Taylor
 Gabor Vamos & Brenda Silver
 Walter & Shirley Watts
 3 Anonymous

“
HEART-WRENCHING
STORY. GREAT PRODUCTION.
”

- THE GLASS MENAGERIE
AUDIENCE MEMBER

Andrea del Campo and Tim Ziegler in *The Glass Menagerie*. PHOTO BY BRUCE MONK

Staff

Board of Trustees

HONORARY MEMBERS

His Honour, Lt. Governor Philip S. Lee
The Honourable Greg Selinger, Premier of Manitoba
His Worship, Mayor Sam Katz

EXECUTIVE OFFICERS

Kerry Dangerfield, Chair
Jim McLandress, Chair-elect, Chair, Community Relations
David Carefoot, Treasurer
Brenda Zaporzan, Secretary
David Christie, Chair, Governance & Strategic Planning
Anthony C. Fletcher, Chair, Resource Development
Patrick Green, Chair, Organizational Performance

TRUSTEES

David Atkins	John Kearsey
Suzi Bonk	Brenda Kriss
Heather Clark	Evan Kuz
Robert Eastwood	Jeff Lamothe
Sandy Gousseau	Andrea Robertson
Rita Gunn	Judy Wakefield
John Guttormson	Michelle Weinberg
Shawn Hughes	Richard L. Yaffe

ADVISORY COUNCIL

Gary Hannaford, FCA, Chair	Patrick J. Matthews
Gail Asper	Jeffrey Morton, FCA
Morley Blankstein	Hon. Jack Murta
Doneta Brotchie	Lillian Neaman
Angus Campbell	Shelley Nimchonok
Gerry Couture	James Pappas
Hy Dashevsky	John Petersmeyer
Glen Dyrda, FCA	Lawrence Prout
John F. Fraser	Jeff Quinton
Jean Giguere	Patricia Rabson
Charron Hamilton	Margaret Redmond
Yude Henteleff	Susan Skinner
Ken Houssin	Al Snyder
Gordon Keatch	Maureen Watchorn
Colin R. MacArthur, QC	

Royal MTC staff on the set of *Jane Eyre*. PHOTO BY COLIN VIEBROCK

Staff

ACCOUNTING/FINANCE

Sharon Burden, Payroll Administrator
Yvonne O'Connor, Accounts Payable Administrator
Shelley Stroski, Controller

ARTISTIC

Jeff Kennedy, Literary Coordinator
Laurie Lam, Producer
Robb Paterson, Associate Artistic Director
Steven Schipper, CM, Artistic Director
Melinda Tallin, Artistic Coordinator

ADMINISTRATION

Brian Adolph, IT Manager
Jennifer Cheslock, Outreach Manager
Camilla Holland, General Manager
Daphne MacMillan, Administrative Assistant
Debbie Neufeld, Receptionist
Alan Waite, Assistant General Manager

BOX OFFICE

Laurie Fletcher, Patron Services Office Manager
Melanie Sexton, Ticketing Services Director
Jennifer Skelly, Tessitura Application Coordinator
Box Office Representatives: Katie Adamson, Gwendolyn Collins, Paige Lewis, Robyn Pooley, Jessica Ross

CARPENTRY

Louis Gagné, Layout Carpenter
Brent Letain, Master Carpenter
Chris Seida, Scenic Carpenter

DEVELOPMENT

Garth Johnson, Major, Individual & Planned Giving Officer*
Michael Joyal, Development Assistant
Stephanie Lambert, Special & Donor Events Coordinator
Shelly Smith-Hines, Director of Development
Heidi Struck, Individual Giving Manager

JOHN HIRSCH MAINSTAGE FRONT-OF-HOUSE

Deborah Gay-de Vries, Front-of-House Manager
Assisted by: Sheena Baird
Jamie Chapman, Kim Cossette, Rylen de Vries, Caroline Graham, Jonny Hall, Elfie Harvey, Tia Levine, Rachael Neal, Jessica Olson, Kayla Parke-Wilson, Amariah Peterson, Angela Rajfur, Jennifer Schmidt, April Smith, Kevin Stroski, Rita Vande Vyvere, Phyllis Van Druenen, Kira Watson, Kirk Wright, Chelsea Zacharias, Derek Zorniak

MAINTENANCE

Andrew Drinnan, Building Superintendent
Chris Fletcher, Assistant Building Superintendent

MARKETING & COMMUNICATIONS

Hayley Brigg, Publicity & Communications Coordinator
Sue Caughlin, Marketing & Communications Manager
Katie Inverarity, Director of Marketing & Communications
Brent Neill, Publicist*
Mark Saunders, Marketing & Communications Coordinator
Teri Stevens, Publicist & Online Media Coordinator*
Thomas Urish, Sales Manager

PAINT

Susan Groff, Head Scenic Artist
Lawrence Van Went, Scenic Artist

PRODUCTION

Laura Enns, Touring & Production Coordinator
Ian Kirk, Assistant Technical Director
Rick MacPherson, Technical Director, Tom Hendry Warehouse
Russell Martin, Director of Production
Eleni McKinnon, Assistant Production Manager*
Ben Ross, Technical Director, John Hirsch Mainstage

PROPERTIES

Larry Demedash, Senior Properties Builder
Kari Hagness, Head of Properties
James Sutherland, Properties Builder

STAGE CREW

John Bent Jr., Head of Sound
Hart Greenberg, Head Carpenter
Joan Lees-Miller, Head of Wardrobe
Claude Robert, Head Electrician
John Tomiuk, House Stage Hand

TOM HENDRY WAREHOUSE

Randy Zyla Harder, Head Electrician
Rick MacPherson, Technical Director
Alison Nutt, Head Carpenter
Michael Wright, Head of Sound

TOM HENDRY WAREHOUSE FRONT-OF-HOUSE

Kim Cossette, Front-of-House Manager
Jamie Chapman, Chelsea Zacharias, Rachael Neal

WARDROBE

Thora Lamont, Cutter
Lorraine O'Leary, Head of Wardrobe
Lois Powne, First Hand
Jackie Van Winkle, Wardrobe Buyer

WIGS

Beverly Covert, Wigs & Makeup Supervisor

WINNIPEG FRINGE THEATRE FESTIVAL & MASTER PLAYWRIGHT FESTIVAL

Chuck McEwen, Executive Producer
Jason Neufeld, Festival Manager

HONOURARY STAFF

Zaz Bajon, General Manager Emeritus

*Denotes past employee

Financials

STATEMENT OF FINANCIAL POSITION AS OF MAY 31, 2014

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2014 TOTAL	2013 TOTAL
ASSETS								
CURRENT								
Cash and short term investments	2,711,322					54,721	2,766,043	2,387,557
Accounts and grants receivable	744,822						744,822	676,886
Prepaid expenses	437,390						437,390	395,176
Due to/(from) funds	(936,159)	234,577	44,503	557,079	100,000		—	—
	2,957,375	234,577	44,503	557,079	100,000	54,721	3,948,255	3,459,619
CAPITAL ASSETS								
		1,999,010					1,999,010	2,264,779
	2,957,375	2,233,587	44,503	557,079	100,000	54,721	5,947,265	5,724,398
LIABILITIES								
CURRENT								
Accounts payable & accrued liabilities	282,037						282,037	256,010
Deferred revenue	2,675,338						2,675,338	2,642,389
	2,957,375						2,957,375	2,898,399
DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS		1,736,867					1,736,867	1,860,608
DEFERRED CONTRIBUTIONS FOR SCHOLARSHIPS						54,721	54,721	56,775
	2,957,375	1,736,867				54,721	4,748,963	4,815,782
NET ASSETS								
Internally Restricted	—		44,503				44,503	32,340
Invested in capital assets	—	496,720					496,720	525,990
Unrestricted	—			557,079	100,000		657,079	350,286
	—	496,720	44,503	557,079	100,000	—	1,198,302	908,616
	2,957,375	2,233,587	44,503	557,079	100,000	54,721	5,947,265	5,724,398

STATEMENT OF OPERATIONS & CHANGES IN NET ASSETS AS OF MAY 31, 2014

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2014 TOTAL	2013 TOTAL
Revenue	9,266,448	411,434	—	—	100,000	23,175	9,801,057	9,520,717
Expenses	9,024,655	440,704	22,837	—	—	23,175	9,511,371	9,475,316
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES	241,793	(29,270)	(22,837)	—	100,000	—	289,686	45,401
Net assets, beginning of year		525,990	32,340	350,286	—	—	908,616	863,215
Interfund transfers	(241,793)	—	35,000	206,793	—	—	—	—
Net assets, end of year	—	496,720	44,503	557,079	100,000	—	1,198,302	908,616

Supporting Partners

CORE FUNDERS

SEASON PARTNERS

TOM HENDRY WAREHOUSE SEASON SPONSOR

PRODUCTION SUPPORTER

JOHN HIRSCH MAINSTAGE PRODUCTION SPONSORS

TOM HENDRY WAREHOUSE PRODUCTION SPONSORS

JOHN HIRSCH MAINSTAGE PERFORMANCE SPONSORS

SUPPORTING PARTNER

ARTSVEST

THEATRE FOR YOUNG AUDIENCES

WORDPLAY

BACKSTAGE PASS

REGIONAL TOUR

BLACK & WHITE GALA BALL

LAWYERS PLAY

CAPITAL ASSISTANCE

DESIGN SPONSOR

2013 WINNIPEG FRINGE THEATRE FESTIVAL

CHEKHOVFEST 2014

MEDIA SPONSORS

★★★★½

STIMULATING EVENING OF **VOYEURISM**

- WINNIPEG FREE PRESS

Allison Brennan and Matthew Edison in *Venus in Fur*. PHOTO BY DAVID HEWLETT

ROYAL
MTC
MANITOBA THEATRE CENTRE

174 Market Avenue • Winnipeg, Manitoba • Canada • R3B 0P8
P 204 956 1340 F 204 947 3741 E info@royalmtc.ca

BOX OFFICE

P 204 942 6537 TOLL-FREE 1 877 446 4500

ROYALMTC.CA

