

ANNUAL REPORT

2019/20

ROYAL
MTC
MANITOBA THEATRE CENTRE

The Royal Manitoba Theatre Centre's John Hirsch 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, the 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 II 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 Kelly Thornton and Executive Director Camilla Holland, Royal MTC remains Manitoba's flagship theatre.

.....

The Royal Manitoba Theatre Centre is proud to call Manitoba home. Royal MTC is located in Winnipeg on Treaty 1 land, the traditional territory of the Inineu, Anishinaabe and Dakota peoples, and the homeland of the Métis Nation. We are thankful for the benefits sharing this land has afforded us, and we are committed to the responsibilities of the Treaty. Hiy Hiy, Miigwetch, Wopida and Maarsii.

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 engage the community it serves.

VISION

Royal MTC's theatres and our province will team with artists and audiences sharing in the act of imagining, enriching lives and communities.

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.

Catherine Wreford in *Fun Home*. PHOTO BY DYLAN HEWLETT

ATTENDANCE

JOHN HIRSCH MAINSTAGE.....	63,003
TOM HENDRY WAREHOUSE.....	17,724
WINNIPEG FRINGE THEATRE FESTIVAL.....	168,674
SHAKESPEAREFEST.....	8,067
(Excluding 16,701 who attended <i>As You Like It</i> at the John Hirsch Mainstage)	
REGIONAL TOUR.....	4,390
THEATRE FOR YOUNG AUDIENCES.....	3,812
Attended 11 student-only matinee performances	
TOTAL.....	265,670

The cast of *Bang Bang*. PHOTO BY DYLAN HEWLETT

ROYAL
MTC
MANITOBA THEATRE CENTRE

The Royal Manitoba Theatre Centre operates as a non-profit charitable organization, led by the Artistic Director, Executive Director, 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 24, 2020 to report artistic and financial results to interested subscribers, patrons and community members.

GOVERNMENT SUPPORTERS

Manitoba

“Absolutely loved it”

– PATRON

Sophie Smith-Dostmohamed and Lorraine James in
The New Canadian Curling Club. PHOTO BY LEIF NORMAN

MESSAGE FROM THE CHAIR

To say that our 2019/20 season was one for the record books would be an understatement. Our first year under Artistic Director Kelly Thornton began with anticipation and success as her production of *Bang Bang* opened to great audiences and critical acclaim. *The Color Purple* was also very popular with our audiences and seems even more relevant given the current state of the world. After eight productions, including a Beatles-infused *As You Like It*, we found ourselves enjoying a season that would result in a positive financial position and strong audience response, positioning us well for our upcoming 2020/21 season.

The Board was focused on deliverables that are reflected in our Strategic Plan, including workshops to ensure Royal MTC reflects and responds to the evolving Manitoba community. Regular monitoring of our Key Performance Indicators identified that we were on target, and the reaction to our 2020/21 playbill and other initiatives were met with enthusiasm.

Well, then the unthinkable happened. The world was literally halted in its tracks by COVID-19. Royal MTC had no choice but to cancel our last two productions, *A Thousand Splendid Suns* and *The Legend of Georgia McBride*. This obviously led to a significant reduction in revenue, with many worse-case scenarios analyzed during the pandemic. In the end, I am pleased to announce the theatre was able to achieve only a small deficit position by the end of our fiscal year. I want to congratulate the management and entire staff of the theatre for the financial position we achieved, as reflected in our year-end results.

To experience only a \$40,000 operating deficit in one of the most challenging periods we have ever faced is due to many factors. As the pandemic hit, the organization moved decisively with cancellations, staff reductions and temporary layoffs, and I thank the artists and staff for the graciousness with which they received this difficult news. Record numbers of our loyal patrons donated back the value of their unused tickets for the final productions of the season. And finally, the opportunity to apply for various federal aid packages made a significant difference. Of course, we are also fortunate that MTC was a financially strong, successful organization at the outset.

I want to acknowledge our committed team of dedicated staff and volunteers at Royal MTC. Without you, we would never have achieved the success we have experienced. This pandemic will end, and we are confident that once again our patrons will experience the true magic that live theatre has to offer. And while our 2020/21 season still comes with some uncertainties, the management and Board of Trustees are confident that live theatre will return.

While my term as Chair of the Board of Trustees ends this year, I can truly say I have thoroughly enjoyed my time in the role. This would not have been the case if it were not for the respect and friendship with our Executive Director, Camilla. And to Kelly, while your first year did not go exactly as planned, we are so grateful to have you as our Artistic Director. You have captured the hearts of our patrons, and I can say with the upmost authority, you are a true Winnipegger! We will most definitely enjoy many more successful years under your artistic direction.

I also want to thank our committed Board of Trustees. It is so refreshing to have such a dedicated group of professionals looking out for the best interests of the theatre. A big thank you to John Guttormson for taking over as Chair of the Board. Your participation in the many additional hours we have spent together working along with Kelly and Camilla to ensure that Royal MTC continues to be the force it is today is much appreciated.

I look forward to whatever our next season brings; indeed, the show must go on!

A handwritten signature in black ink, appearing to read 'David Christie'.

DAVID CHRISTIE

MESSAGE FROM THE EXECUTIVE DIRECTOR

The year will always be remembered as one torqued by COVID-19, but until March, we were on a particularly busy and engaged path with our wonderful staff, artists, volunteers and audiences. The season started earlier than usual, and our teams delivered extraordinary productions that lifted the hearts of audiences at both venues and across Manitoba with the Regional Tour. Kelly's Royal MTC directing debut launched a vibrant and exciting Warehouse lineup and we are so glad that we were able to end the final show at the Warehouse as planned before the mandatory shut-downs began.

Board Chair Dave Christie's two years have been critically important ones for our organization, covering Steven's 30th and final season and Kelly's first one. We have been blessed to have Dave as Chair through years of transition and, with COVID-19, a level of disruption. His calm and collaborative nature, enthusiasm for all things Royal MTC, and willingness and energy to be an active leader have been assets throughout. Kelly's integration into our community was smooth, due to her enthusiasm and openness to engage with Winnipeggers, and thanks to the Board of Trustees' efforts.

My profound thanks to the full Board of Trustees for their hard work through a complicated year; their dedication as volunteers is extraordinary. Our corporate and individual donors, sponsors, subscribers and corps of volunteers made significant and deeply appreciated contributions to the season.

We value our core and sustaining funders: the Canada Council for the Arts, Canadian Heritage, the Manitoba Arts Council, the Province of Manitoba, and the Winnipeg Arts Council for their contributions to Royal MTC's activities, and their special support for the Fringe Festival, the Regional Tour and the Master Playwright Festival.

The real test of a leader is how they respond when things don't go as planned. I have to commend and congratulate Kelly, who survived the roller coaster and learning curve of her first season with grace and dignity, and an incredible well of energy for the work ahead. While we have been friends and colleagues for two decades, it has been this whirlwind first season that cemented a true and inspiring partnership. We are fortunate to have her as Artistic Director, leading MTC through the turbulence in the 2019/20 season, and the unpredictable seas ahead. On behalf of the staff, artistic community and Board, we share her heartbreak that Royal MTC won't deliver her first programmed season as planned, but we also have complete faith that she will inspire and illuminate us with her artistry and vision of a safe return to theatre.

My final thanks, as always, are for Royal MTC's incredible, amazing, brilliant staff members. Their generosity of spirit through a busy season and a disruptive shutdown is humbling. While our bottom line for the year is a smaller deficit than expected, the cost was in shortened, cancelled contracts and early and extended layoffs to 53 staff and 51 artists. Kelly and I so hope to be able to gather the full team back together soon. We thank all of our people - the actors, directors, writers, stage managers, designers, technicians, production staff, admin staff, patron services staff - for their trust in this trying time.

In this great intermission, we will hold fast to our dreams and memories of theatres - and indeed galleries and halls and parks and communities throughout the province - filled again with artists and audiences engaged in the act of imagining.

A handwritten signature in black ink that reads "Camilla Holland". The signature is written in a cursive, flowing style.

CAMILLA HOLLAND

MESSAGE FROM THE ARTISTIC DIRECTOR

It seems like yesterday that I walked into the offices at MTC, sat down at my new desk and assumed the artistic leadership of this incredible company. Last summer was a flurry of activity, filled with relationship-building – getting to know my staff, Board, donors and loyal patrons, as well as seeing the work of the artistic community at the Fringe Festival, and in the five days of auditions we did with the talented artists of Winnipeg.

I've often said that this year for me has been like learning to paddle in fast water. Summer turned to fall, and the theatre came alive with our season's programming. The work has been all-consuming and extremely fruitful, from directing *Bang Bang* at the Warehouse to shepherding the Mainstage and Warehouse shows, our Regional Tour, and the Master Playwright Festival. I was thrilled to be in such powerful dialogue with our audiences through potent and beautiful work on our stages.

I salute this organization for the passion and commitment that everyone brings to their game. The level of artistry of our craftspeople is world class, with production values that literally take our breathe away. The actors, designers, playwrights, directors and technicians risk everything to make great art happen. They are the flames in our fire, and we burn brightly because of them. The staff have become my family and their passion and commitment is undeniable, from our administrative staff to those in Box Office and front of house, I am deeply grateful for their work and loyalty to MTC.

I want to thank the Board of Trustees for so warmly welcoming me and my family into this community and for supporting me as I learned the ropes and made my way. Thank you for entrusting me with this job and providing such vital stewardship of our company. Your embrace of the work we do on and off the stage is immeasurable and we are truly grateful.

In particular, I want to thank our outgoing Chair Dave Christie for leading with such poise. He has been a champion of the organization and we are so appreciative of the time and energy he has invested. And to John Guttormson who stepped up this year, as he prepared to assume the Chair position. John has been a wonderfully supportive presence as well, and I look forward to working with him in the coming years in his new role

as Chair of the Board of Trustees. To all of the Committee Chairs, and Directors at large, thank you for the passion and commitment you bring to your positions.

In January I delivered my first season to the world and I am so grateful for the wonderful reception it received. And while we were all riding high on the crest of a beautiful wave, with 20/21 on the horizon, and two more exquisite shows lined up to round out our season, the fates decided to deliver a different path than any of us could ever have expected. But times of crisis test your mettle. And while all of us should be proud of how we have navigated in these very rough waters, Camilla, my partner in crime, has been an astonishing leader, steering a course to ensure the sustainability of our organization in the long term, while making tough but necessary decisions with grace, love and empathy for the people that she leads.

To the Winnipeg theatre community, both artists and arts lovers, thank you so much for your warm welcome. Your wonderful gestures and lovely messages have been so appreciated, and the generosity you have shown in these challenging times truly affirms what makes this city great!

Donna Walker-Kuhne, a marketing specialist in the US, has said the world is facing twin pandemics, as we confront COVID-19 and a reckoning with the systemic racism pervasive in our society and inherent in our institutions.

While there is a challenging road ahead, I am blessed to be surrounded by such a passionate team of people. The success of this organization is shared by all of us. Thank you for being here, and I look forward to the journey ahead.

All my very best,

A handwritten signature in black ink that reads "Kelly Thornton".

KELLY THORNTON

YOUTH ENGAGEMENT

Royal MTC continues to grow our younger audience and develop loyal theatre lovers with a variety of youth engagement activities. Some highlights from this season include the following:

The Theatre Under 30 program grew to over **1,400 MEMBERS**. This program allows individuals under 30 years old to access tickets at a reduced price.

Student only matinees ensured that over **3,800 STUDENTS** from in and around Winnipeg saw a production.

The cast of *The Color Purple* during a Theatre for Young Audience post-show talkback.

A total of **\$4,160** was awarded to **10 SCHOOLS** for bussing subsidies; allowing **492 STUDENTS** from Winnipeg and rural schools to attend a Royal MTC performance.

The number of student placements tripled from previous years to **13 PARTICIPANTS** from **10 DIFFERENT SCHOOLS**. Placements occurred in acting, directing, stage management, set design and patron services.

20 PARTICIPANTS from **15 SCHOOLS** were accepted into the second year of the Teen Critic Program.

25 STUDENTS from **16 SCHOOLS** participated in the Backstage Pass program. They attended workshops taught by theatre professionals, performances and post show talkbacks with the cast.

REGIONAL TOUR

The cast of *The New Canadian Curling Club*, our largest touring cast in 17 years, was met with warm smiles and open hearts by **4,390 AUDIENCE MEMBERS** in **24 COMMUNITIES** around Manitoba and Northwestern Ontario in January and February!

The cast of the *The New Canadian Curling Club* regional tour.

“It is so wonderful to have plays come to the rural area. It means a lot to our small communities.”

– PATRON IN CRYSTAL CITY

ENDOWMENT

Thanks to your generosity, **\$209,000** worth of gifts were added this season to the Royal MTC Endowment - Steven Schipper Fund. The annual output of this fund supports the long-term financial stability of the organization and is held in perpetuity at The Winnipeg Foundation.

DEVELOPING NEW WORK

In the 2019/20 season Royal MTC developed the following productions:

- *Women of the Fur Trade* by Frances Koncan
- *New* by Pamela Mala Sinha
- *Burning Mom* by Mieko Ouchi
- *The Diviners* by Vern Thiessen, based on the novel by Margaret Laurence
- *New Work* by Trish Cooper and Sam Vint

Emily Meadows, Tess Benger and Samantha Hill
in *Miss Bennet: Christmas at Pemberley*.

PHOTO BY DYLAN HEWLETT

“A sweet holiday treat”

– CBC

THE COLOR PURPLE

Based upon the novel written by Alice Walker and the Warner Bros./Amblin Entertainment Motion Picture

Book by Marsha Norman; Music & Lyrics by Brenda Russell, Allee Willis and Stephen Bray

October 24 - November 16, 2019
PREVIEWS • October 22 & 23

Director: Kimberley Rampersad
Music Director: Floyd Ricketts
Set Designer: Brian Perchaluk[†]
Costume Designer: Ming Wong
Lighting Designer: Hugh Conacher
Sound Designer: Peter McBoyle
Dramaturg: Mukonzi Musyoki
Fight Director: Miranda Allen
Stilt Walking Coach: Randall Fraser
Assistant Director: Patricia Darbasie
Stage Manager: Leslie Watson
Assistant Stage Manager: Michael Duggan[†]
Apprentice Stage Manager: Sarah McDowell

Cast: Ryan Allen, Andrew Broderick, Karen Burthwright, David Comrie, Janelle Cooper, Allison Edwards-Crewe, Omar Forrest, Tara Jackson, Jesse Lipscombe, Michael-Lamont Lytle, Masini McDermott, Jameela McNeil, Maiko Munroe, Sarah Nairne, Amber Tomlin, Tenaj Williams

Musicians: Sharon Atkinson, Cary Denby, Janice Finlay, Derrick Gottfried, Dave Lawton, Floyd Ricketts, Rob Siwik, Jeni Taylor, Nenad Zdjelar

A co-production with the Citadel Theatre

SPONSORED BY THE ASPER FOUNDATION & THE GAIL ASPER FAMILY FOUNDATION

18,185 ATTENDED 29 PERFORMANCES

Ellen Denny in *Miss Bennet: Christmas at Pemberley*

PHOTO BY DYLAN HEWLETT

MISS BENNET: CHRISTMAS AT PEMBERLEY

By Lauren Gunderson and Margot Melcon

November 28 - December 21, 2019
PREVIEW • November 27

Director: Krista Jackson[†]
Set & Costume Designer: Gillian Gallow
Lighting Designer: Scott Henderson
Sound Designer: Michael Wright
Composer: Paul De Gurse
Text & Dialect Coach: Shannon Vickers
Assistant Director: Cherissa Richards^{†§}
Assistant Set Designer: Shauna Jones*
Stage Manager: Chris Pearce
Assistant Stage Manager: Angela Marshall
Apprentice Stage Manager: Karen Sewell
Cast: Tess Bengler, Eric Blais[†], Ellen Denny, Samantha Hill, Nathan Howe, Darren Martens, Emily Meadows[†], Robyn Pooley[†]

14,880 ATTENDED 27 PERFORMANCES

AS YOU LIKE IT

By William Shakespeare
Adapted and Directed by Daryl Cloran
Conceived by Daryl Cloran and Bard on the Beach Shakespeare Festival

January 9 - February 1, 2020
PREVIEWS • January 7 & 8

Music Director: Ben Elliott
Choreographer / Fight Director: Jonathan Hawley Purvis
Set Designer: Pam Johnson
Costume Designer: Carmen Alatorre
Lighting Designer: Gerald King
Sound Designer: Peter McBoyle
Creative Consultant: Rick Boynton
Assistant Director: Kayvon Khoshkam
Assistant Set Designer: Ksenia Broda-Milian[†]
Assistant Lighting Designer: Evan Wohlgemut
Stage Manager: Wayne Paquette
Assistant Stage Manager: Leslie Watson[†]
Apprentice Stage Manager: Zoë Leclerc-Kennedy
Clearance and Music Consulting: John Ciccone,
Copyright Music & Visuals

Cast: Lindsey Angell, Benjamin Camenzuli, Sarah Constible, Sharon Crandall, Emily Dallas, Oscar Derkx, Austin Eckert, Paul Essiembre, Jeff Irving, Kayvon Khoshkam, Jenny McKillop, Jameela McNeil, Robb Paterson, Justin Stadyk[†], Farren Timoteo

Musicians: Benjamin Camenzuli, Oscar Derkx, Austin Eckert, Justin Stadyk[†], Ensemble

A co-production with the Citadel Theatre
Part of ShakespeareFest 2020

SPONSORED BY THE WINNIPEG FOUNDATION

16,701 ATTENDED 28 PERFORMANCES

THE NEW CANADIAN CURLING CLUB

By Mark Crawford

February 13 - March 7, 2020
PREVIEW • February 12

Director: Miles Potter
Set & Lighting Designer: Steve Lucas
Costume Designer: Maureen Petkau
Sound Designer: Verne Good
Apprentice Set & Lighting Designer: Kara Pankiw*
Stage Manager: Kathryn Ball[†]
Assistant Stage Manager: Melissa Renaud

Cast: Lorraine James, Omar Alex Khan, Doug McKeag, Zhaopeng Meng, Sophie Smith-Dostmohamed

13,237 ATTENDED 27 PERFORMANCES

In March 2020, COVID-19 spread into our country, province and city. The virus moved in and halted life swiftly and deeply. Organizations, art forms or businesses reliant on public gatherings were the first to be suspended. On March 13, 2020 we made the difficult decision and public announcement that our production of *A Thousand Splendid Suns* would be postponed. Weeks later the same fate would befall *The Legend of Georgia McBride*, and the Lawyers Play and all rental events quickly followed. We are grateful for the heart and work that had already gone into these productions and we thank all of the artists involved.

A THOUSAND SPLENDID SUNS

By Ursula Rani Sarma
Based on the book by Khaled Hosseini

Postponed due to COVID-19

Director / Fight Director: Haysam Kadri
Original Staging: Carey Perloff
Choreographer: Stephen Buescher
Set Designer: Ken MacDonald
Costume Designer: Linda Cho
Lighting Designer: Robert Wierzel
Composer/Original Musician: David Coulter
Sound Designer: Jake Rodriguez
Assistant Director: Marc R. Bondy
Costume Coordinator: Alison Green
Associate Lighting Designer: Andrew F. Griffin
Associate Sound Designer: Verne Good
Stage Manager: Caryn Fehr
Assistant Stage Manager: Alana Freistadt
Apprentice Stage Manager: Katie Schmidt
Original Fight Consultant: Jonathan Rider
Original Dramaturg: Michael Paller
Original Cultural Consultant: Humaira Ghilzai
Child Supervisor: Paige Lewis
Child Supervisor: Liam Naughten

Cast: Anousha Alamian, Al Montaser Bellah
Al Jahed, Abraham Asto, Deena Aziz, Lucian-
River Chauhan, Argy Jenati, Anita Majumdar,
Shekhar Paleja, Munish Sharma, Sophie Smith-
Dostmohamed, Ziyana Vasaya

A co-production with the Arts Club Theatre
Company

THE LEGEND OF GEORGIA MCBRIDE

By Matthew Lopez

Postponed due to COVID-19

Director: Robb Paterson
Choreographer: Stephanie Graham
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Scott Henderson
Sound Designer: Chris Coyne
Music Supervisor: Michael Perlmutter
Dialect Coach: Tom Soares
Drag Consultant: Vida Lamour
Assistant Choreographer: Matthew Armet
Stage Manager: Margaret Brook
Assistant Stage Manager: Angela Marshall

Cast: Thom Allison, Darren Martens,
Ryan James Miller, Beverly Ndukwu,
Cory Wojcik

TOM HENDRY WAREHOUSE PRODUCTIONS

TOM HENDRY WAREHOUSE SEASON SPONSOR: BMO FINANCIAL GROUP

BANG BANG

By Kat Sandler

October 3 - 19, 2019
PREVIEW • October 2

Director: Kelly Thornton
Set Designer: Adam Parboosingh
Costume Designer: Joseph Abetria
Lighting Designer: Scott Henderson
Sound Designer: Brian Linds
Fight Director: Jacquie Loewen
Firearms Consultant: Dave Brown
Consulting Director: Audrey Dwyer†
Apprentice Director: Eric Rae*
Stage Manager: Kathryn Ball†
Assistant Stage Manager: Zahra Larche

Cast: Sébastien Heins, Tom Keenan, Beverly
Ndukwu, Alex Poch-Goldin, Warona Setshwaelo

A co-production with Belfry Theatre

4,076 ATTENDED 18 PERFORMANCES

FUN HOME

Music by Jeanine Tesori

Book and Lyrics by Lisa Kron

Based on the graphic novel by Alison Bechdel

November 14 - December 1, 2019
PREVIEW • November 13

Director: Sarah Garton Stanley
Music Director: Rachel Cameron
Set & Costume Designer: Amy Keith
Lighting Designer: Hugh Conacher
Sound Designer: Chris Coyne
Assistant Director: Rebekah Jones*
Set Design Assistant: Darah Miah
Apprentice Set Designer: Kara Pankiw*
Stage Manager: Ali Fulmyk
Apprentice Stage Manager: Zoë Leclerc-Kennedy
Child Supervisor: Liam Naughten

Cast: Nelson Bettencourt†, Cassandra Consiglio,
Isabel Haderer, Mackenzie Kolton, Cash Laluk,
Elliot Ledlow, Carson Natrass†, Laura Olafson,
Catherine Wreford

Musicians: Rachel Cameron, Tony Cyre,
Karin Erhardt, Gilles Fournier, Julie Husband,
Carolyn Scholz

SPONSORED BY THE ASPER FOUNDATION

5,351 ATTENDED 20 PERFORMANCES

EVERY BRILLIANT THING

By Duncan Macmillan
with Jonny Donahoe

January 23 - February 8, 2020
PREVIEW • January 22

Director: Steven Schipper
Production Designer: Joe Pagnan
Stage Manager: Alana Freistadt
Apprentice Stage Manager: Karen Sewell

Cast: Michael Torontow

In association with Talk is Free Theatre

3,647 ATTENDED 18 PERFORMANCES

WOMEN OF THE FUR TRADE

By Frances Koncan

February 27 - March 14, 2020
PREVIEW • February 26

Director: Audrey Dwyer
Set & Costume Designer: Linda Beech
Lighting Designer: Hugh Conacher
Sound Designer: Daniel Roy
Dramaturg: Lindsay Lachance
Fight Director: Kristen Sawatzky
Apprentice Director: Chelsey Grewar
Stage Manager: Margaret Brook
Apprentice Stage Manager: Zoë Leclerc-Kennedy

Cast: John Cook, Toby Hughes, Kathleen
MacLean, Kelsey Kanatan Wavey, Elizabeth
Whitbread

4,650 ATTENDED 18 PERFORMANCES

Michael Torontow in *Every Brilliant Thing*

PHOTO BY DYLAN HEWLETT

*Position funded through the Jean Murray - Moray Sinclair Theatre Apprenticeship Program †Past Jean Murray - Moray Sinclair Scholarship award winner
‡Position funded through the Kingfisher Foundation §Position funded through Obsidian Theatre's Associates Program

REGIONAL TOUR

The Royal Manitoba Theatre Centre and Manitoba Liquor and Lotteries were pleased to present our Regional Tour of *The New Canadian Curling Club*

THE NEW CANADIAN CURLING CLUB

By Mark Crawford

January 31 – March 7, 2020

Director: Miles Potter

Set & Lighting Designer: Steve Lucas

Costume Designer: Maureen Petkau

Sound Designer: Verne Good

Apprentice Set & Lighting Designer: Kara Pankiw*

Stage Manager: Kathryn Ball†

Assistant Stage Manager: Melissa Renaud

Cast: Lorraine James, Omar Alex Khan, Doug McKeag, Zhaopeng Meng, Sophie Smith-Dostmohamed

4,390 ATTENDED 24 PERFORMANCES

JAN 7		Neepawa • Kaleidoscope Concert Series
JAN 9		Thompson • Recreation, Parks and Culture, City of Thompson
JAN 10		Snow Lake • Aurora Borealis Arts Council
JAN 11		Flin Flon • Flin Flon Arts Council
JAN 14		Steinbach • Steinbach Arts Council
JAN 15		Carman • Golden Prairie Arts Council
JAN 16		MacGregor • Heartland Recreation Commission
JAN 17		Strathclair • Strathclair & District Theatre Committee, Ltd.
JAN 18		Virden • Virden Arts Mosaic
JAN 20		Brandon • Western Manitoba Centennial Auditorium
JAN 21		Minnedosa • Minnedosa Performing Arts Committee
JAN 22		Deloraine • Southwest Showcase Inc.
JAN 23		Souris • Souris District Arts Council
JAN 24		Crystal City • Parklane Theatre Committee
JAN 25		Morris • Morris Multiplex
JAN 26		Gretna • Southern Manitoba Concerts
JAN 29		Atikokan • Atikokan Entertainment Series
JAN 30		Sioux Lookout • Sioux Hudson Entertainment Series
JAN 31		Dryden • Dryden Entertainment Series
FEB 1		Red Lake • Wilderness Entertainment Series
FEB 2		Kenora • Lake of the Woods Concert Group
FEB 4		Lac du Bonnet • Winnipeg River Arts Council
FEB 5		Gimli • Kiwanis Club of Gimli and District
FEB 6		Portage la Prairie • Prairie Fusion Arts & Entertainment

SPONSORED BY **MANITOBA LIQUOR & LOTTERIES**
SUPPORTED BY **MANITOBA 150**

FESTIVALS

WINNIPEG FRINGE THEATRE FESTIVAL

The 32nd annual Winnipeg Fringe Theatre Festival brought thousands of theatre fans to the festival to enjoy amazing theatre from local, national and international performers. The ticketed attendance totalled 98,673 with 209 sold-out performances and \$879,034 in box office revenue. The festival featured 178 companies with 1,511 indoor performances. Outdoor attendance totalled approximately 60,000-70,000.

Royal MTC is the only regional theatre in Canada to produce a Fringe Festival, and presents the event as part of its proud commitment to developing new artists and audiences. Since its inception in 1988, the Winnipeg Fringe has enjoyed tremendous growth and ranks as the second-largest event of its kind in North America. Because participants are accepted to the festival through a lottery, artists enjoy complete artistic freedom as they present independent theatre to appreciative audiences.

SUPPORTED BY **MANITOBA LIQUOR & LOTTERIES**

2019 WINNIPEG FRINGE THEATRE FESTIVAL STATISTICS

TICKETED ATTENDANCE • 98,673

OUTDOOR ATTENDANCE (INCLUDING KIDS FRINGE) • 60,000 - 70,000 (APPROX.)

KIDS VENUE ATTENDANCE • 4,989

BOX OFFICE REVENUE • \$879,034

NUMBER OF PERFORMING COMPANIES • 178

NUMBER OF INDOOR PERFORMANCES • 1,511

NUMBER OF VOLUNTEERS • 827

MASTER PLAYWRIGHT FESTIVAL

The 20th and final Master Playwright Festival celebrated the life and work of poet, playwright and actor William Shakespeare, from January 20 – February 9. Theatre lovers enjoyed 28 productions and free events including an artist panel, play readings, film screenings and reimagined adaptations.

The festival gave the opportunity for emerging and established artists to collaborate and take a closer look at Shakespeare's career through theatre. Joining Royal MTC to honour the life and work of William Shakespeare, were 28 local companies: 7 Ages Productions, The Actors' Fund of Canada, The Adriana Theatre Collective, Beau Theatre, Bunbury Productions, Bunchback'd Toads, By the Book Productions, Echo Theatre & Raven, Fill The (W)hole Theatre Co, Flipside Opera, The Fox Den Collective, impel theatre, The Keep Theatre, The King's Players, KRAKT Theatre, Looking Glass Productions, PAL/ACTRA, Pocket Frock Productions, Providence Productions, R-G Productions, Saucy Gal Productions, Shakespeare in the Pub, Shakespeare in the Ruins, Shoestring Players, Theatre Projects Manitoba, University of Manitoba Theatre Program, The Village Conservatory for Music Theatre, Who Knows, Winnipeg Mennonite Theatre and zone41 theatre. Royal MTC's contribution to the festival was Shakespeare's sparkling production *As You Like It*, which was presented at the John Hirsch Mainstage.

2020 MASTER PLAYWRIGHT FESTIVAL (SHAKESPEAREFEST) STATISTICS

TICKETED ATTENDANCE • 24,768
(8,067 NOT INCLUDING ROYAL MTC)

FREE EVENTS ATTENDANCE
(LECTURES AND FILM SCREENINGS) • 312

OVERALL FESTIVAL ATTENDANCE • 25,080

OVERALL FESTIVAL BOX OFFICE REVENUE • \$880,368 (\$118,479 NOT INCLUDING ROYAL MTC)

NUMBER OF PERFORMING COMPANIES • 28

NUMBER OF PERFORMANCES • 253

WORDPLAY

Royal MTC produces an average of one new play each season. This year, we premiered *Women of the Fur Trade* by Frances Koncan. The one-act version won the Toronto Fringe's Best New Play Contest, and MTC premiered this new full-length version at our Warehouse as part of our passionate commitment to reflecting the Indigenous voices and stories of our province.

We also nominated Jake MacDonald for the Winnipeg Arts Council's Making a Mark Award in honour of his first play *The Cottage*. Writing for the stage is not for the faint of heart yet MacDonald, a celebrated writer of fiction and non-fiction, gamely committed himself to learning this new craft. Jurors lauded his life's work and the curiosity that still lured him into uncharted waters, and we were thrilled to be present when he accepted the award.

New work like MacDonald's and Koncan's doesn't just happen. Writers and their work must be nurtured. We commission new plays (MTC has several in various stages of development), we provide dramaturgical support, and program readings and workshops. In our quest for new work to produce, we also reviewed 84 script submissions this year: plays both new and previously produced that are read by MTC staff and freelance analysts. We also hired 31 artists to work on four scripts as part of our Wordplay series of readings and workshops in play development.

These diverse activities help playwrights turn their dreams into reality, allow other artists to contribute to the creative process early, and give our audiences the inside track on the best new plays.

Kathleen MacLean and Elizabeth Whitbread in *Women of the Fur Trade*. PHOTO BY DYLAN HEWLETT

CULTIVATING TALENT

The Royal Manitoba Theatre Centre helps young people imagine a life in the theatre and then realize their dreams. Audrey Dwyer is one of those young people and, in following the trajectory of her career here, we also trace the steps of those who have come before her.

Audrey Dwyer was still a student at the University of Manitoba when director Martha Henry cast her in our 1998 Mainstage production of *The Crucible*. Later that year, Dwyer auditioned successfully for a coveted spot at the National Theatre School, and MTC helped to support her studies in Montreal with three consecutive scholarships.

On the one hand, we wanted the world for this talented young artist, but we were also a little afraid that we were losing her forever. We took comfort from a radio interview John Hirsch gave on the day he and Tom Hendry launched our theatre in 1957. He was asked if there was a danger that we would train artists only to lose them to Eastern Canada or the United States. Hirsch said, "I think that is all right. People will look for greener fields and they will look for more profitable cities where there are more [opportunities]. New people will come up. The point is that you have to ensure that the talented young people who are growing up are going to get good training and that they are going to have some opportunities right in their own town."

While Dwyer thrived in Toronto, she did continue to have opportunities in her own town, returning here to perform in three plays between 2008 and 2015. But it was when new AD Kelly Thornton tapped Dwyer for the role of Associate Artistic Director this year that things really came full circle. When the appointment was announced, Audrey said, "To return to my hometown and work at the theatre where I took my first professional steps brings me immense joy."

Now, Dwyer auditions and interviews the next generation of applicants for the same Jean Murray - Moray Sinclair Scholarships that helped fund her own education. Those scholarships are named after Jean Murray, the only woman you see in the photos of Hendry and Hirsch planning their new theatre's future. That was just four years before Martha Henry became the new National Theatre School's first graduate, leaving classes early to come work with Hirsch on *The Lady's Not for Burning* at our theatre.

Our theatre's pioneers had a vision not just for our theatre but for the artists this theatre would nurture. They cultivated the acclaimed Martha Henry and her generation, who in turn cultivated Audrey Dwyer and her generation, who are, in turn, reaching out to a third generation. Without these artists, our theatre would not exist, and we are proud to play some small part in their creative evolutions.

Donald Campbell, John Hirsch, Tom Hendry and Jean Murray. PHOTO FROM THE JULY 16, 1958 EDITION OF THE WINNIPEG FREE PRESS.

PRE-SHOW CHATS

This informal lecture series is available to patrons who attend the third Thursday evening of our Mainstage season. Patrons enrich their experience through pre-show, behind-the-scenes conversations with theatre professionals and special guests from our community.

THE 2019/20 LINEUP

THE COLOR PURPLE • Music Director Floyd Ricketts shared his behind-the-scenes perspective on *The Color Purple*'s Grammy Award-winning score of jazz, gospel, ragtime and blues. Attendance - 47

MISS BENNET: CHRISTMAS AT PEMBERLEY • Professor Pam Perkins delved into Jane Austen's enduring popularity and explored the adaptations that have emerged from Austen's books. Attendance - 40

AS YOU LIKE IT • Musicologist John Einarson took patrons on a magical mystery tour of the Beatles' enduring legacy and their impact on art-making today. Attendance - 54

THE NEW CANADIAN CURLING CLUB • Head of Properties Kari Hagness shared how her team helped the cast of *The New Canadian Curling Club* hurry hard on stage and her favourite prop-making memories from past Royal MTC productions. Attendance - 60

TALKBACKS

Post-show, actors returned to the stage for a question-and-answer session with the audience. Talkbacks were hosted after Tuesday evening performances and the final Wednesday matinee at the Mainstage, and after Tuesday evening performances and the Thursday matinee at the Warehouse. A total of **2,958** patrons attended talkbacks throughout the season.

The cast of *Fun Home* during a post-show talkback.

SCHOLARSHIPS & APPRENTICESHIPS

In recognition and celebration of two Winnipeg theatre pioneers who contributed to our company's development, Royal MTC established the Jean Murray-Moray Sinclair Theatre Scholarship Fund. 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. This fund also 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.

Royal MTC awarded a total of **\$21,300** for the 2019/2020 academic year/theatre season. Thank you to our generous patrons who donated through our "pass-the-hat" performances of *BOOM X*.

SCHOLARSHIP WINNERS

Vincenzo Alberto	Brittney Fredrickson	Julia Nelles
Julia Anderson	Carmen Frost	Hillery Pham
Anika Binding	Brynn Godenir	Rhea Rodych-Rasideseu
Ivy Charles	Alison Helmer	Juliette Schroeder-Suss
Alexandra Chubaty	Samantha Hutchings	Natalie Faith Sluis
Boychuk	Heidi Malazdrewich	Bennette Villones
Madeline Emmonds	Ben McIntyre-Ridd	Hunter Watson
Laurel Fife	Victoria McNeil	Emma Welham
Dylan Floyd	Alanna McPherson	

APPRENTICESHIP RECIPIENTS

Kara Pankiw - Apprentice Set Designer for *Fun Home* and *The New Canadian Curling Club*

Eric Rae - Apprentice Director for *Bang Bang*

Chelsey Grewar - Apprentice Director for *Women of the Fur Trade*

DIRECTING AND DESIGN ASSISTANT PROGRAM

Royal MTC is committed to the cultivation of local talent by providing opportunities for early career designers and directors to refine and strengthen their craft. Through our Assistant Program, successful applicants work with established theatre artists to broaden their skills and obtain professional experience.

SUPPORTED BY THE KINGFISHER FOUNDATION

Ksenia Broda-Milian - Assistant Set Designer for *As You Like It*

Rebekah Jones - Assistant Director for *Fun Home*

Shauna Jones - Assistant Set Designer for *Miss Bennet: Christmas at Pemberley*

Cherissa Richards - Assistant Director for *Miss Bennet: Christmas at Pemberley* (position funded by the Obsidian Theatre's Associates Program)

RELAXED PERFORMANCE

Royal MTC offered a relaxed performance of *The New Canadian Curling Club* at the Mainstage on Feb 28, 2020. This is the fourth season Royal MTC has engaged in this accessibility initiative, which is designed to welcome audience members who would benefit from a more relaxed environment. Minor production changes are made to reduce startling effects and there is a relaxed attitude towards audience noise and movement. All patrons were invited to come, be themselves and experience live theatre.

ASL-INTERPRETED PERFORMANCE

Royal MTC offered an American Sign Language-interpreted performance of *Women of the Fur Trade* on Mar 12, 2020. The performance was held at the Warehouse, where good sightlines ensure that patrons don't miss any of the action.

NEW OPEN CAPTION PERFORMANCE

Royal MTC's first Open Caption experience was offered for a performance of *Miss Bennet: Christmas at Pemberley* on Dec 8, 2019. During the open-captioned performance, an electronic text display is positioned to the side of the stage, which shows what the actors are saying or singing and describes sound effects on stage. This benefits not only Deaf patrons or those with hearing loss, but also enhances the performance for the hearing audience as a whole who may have missed a word, phrase, joke, or lyric.

BACKSTAGE PASS

This season-long program gave Grade 11 and 12 students an in-depth look at theatre. Students attended four theatre workshops led by members of Manitoba's professional theatre community followed by a matinee performance of each Mainstage production. Participants were selected based on their application essay and teacher recommendations. 25 students from 16 different schools were accepted into the program.

Isabella Cotroneo	Fort Richmond Collegiate
Isabella Maria DiGirolamo	Fort Richmond Collegiate
Deshreeni Puhambugada	Fort Richmond Collegiate
Oliver Larkin	Garden City Collegiate
Felicity Gutierrez	Glenlawn Collegiate
Darshan Jain	Glenlawn Collegiate
Asal Naghibzadeh	Glenlawn Collegiate
Hafsa Qasim	J.H. Bruns Collegiate
Serenity Witicki-Jeanes	Miles Macdonell Collegiate
Brooke Shepert	Murdoch MacKay Collegiate
Augustus Stearns	Murdoch MacKay Collegiate
Jacky Pan	Nelson McIntyre Collegiate
Jessica Grosshans	River East Collegiate
Victor Balmana	Sisler High School
Maggie Koreen	Springfield Collegiate
Julia Armstrong	St. Mary's Academy
Giovanna Mazza	St. Mary's Academy
Akoul Tito	St. Mary's Academy
Seraphim Scratch	Tec-Voc High School
Marden Zamora	Tec-Voc High School
Madison Oliver	University of Winnipeg Collegiate
Taylor Izon	Vincent Massey Collegiate
Lucas Salomons	Vincent Massey Collegiate
Elizabeth Aribasoye	Windsor Park Collegiate
Southerly Vernon	Windsor Park Collegiate

BACKSTAGE PASS WORKSHOPS:

THE COLOR PURPLE • Stage Manager and Associate Director of Development Melissa Novocosky took the participants through Royal MTC's hidden spaces to meet our talented craftspeople before sharing the ins and outs of stage management.

MISS BENNET: CHRISTMAS AT PEMBERLEY • The participants dove into the creative process of writing for the stage with the guidance of Playwright and Associate Artistic Director Audrey Dwyer.

AS YOU LIKE IT • Actor and improviser Andrea del Campo and musician Dave Quanbury encouraged participants to step outside their comfort zone and let their instincts guide them in this unique musical improv workshop.

THE NEW CANADIAN CURLING CLUB • Set Designer and Scenic Painter Shauna Jones gave the participants the opportunity to explore the world of set design and experiment with scenic paint techniques.

SPONSORED BY **DEBORAH GRAY**
LUNCH PROVIDED BY **SUBWAY**

Backstage Pass students with Playwright/ Associate Artistic Director Audrey Dwyer.

NEW FRINGE TEEN CRITIC

A pilot of Fringe Teen Critic occurred in July 2019 with four Grade 10 - 12 youth who had just completed the 2018/19 Teen Critic program. Participants were given official Fringe media status, review deadlines, and were featured on the Fringe Patron Review website. Each participant reviewed two shows of different genres and at various venues, and were supported through the writing process by the Education and Community Engagement Manager. All the participants were first-time Fringe attendees!

Jessica Grosshans	River East Collegiate
Janice Hu	Miles Macdonell Collegiate
Oliver Larkin	Garden City Collegiate
Jacky Pan	Nelson McIntyre Collegiate

SPONSORED BY **DEBORAH GRAY**

TEEN CRITIC PROGRAM

PHOTO BY LEIF NORMAN

Royal MTC's Teen Critics were invited to broaden their mind, sharpen their critical eye, and converse with theatre reviewers and artists, while being amongst the first to see our Mainstage shows. **Twenty Teen Critics** were chosen based on their application and teacher recommendations.

Dami Ogunsolu	Glenlawn Collegiate
Gabrielle Villeneuve	Grant Park High School
Simeon Momtchilov	Homeschool
Isabella Lee	J.H. Bruns Collegiate
Shanleigh Smith	John Taylor Collegiate
Ella Scratch	Kelvin High School
Janice Hu	Miles Macdonell Collegiate
Keira Jordan	Miles Macdonell Collegiate
Keenan Lehmann	Miles Macdonell Collegiate
Martine Munford	Morris School
Masimba Leonard Gozho	Nelson McIntyre Collegiate
Summer Talon	River East Collegiate
Tianna McDonald	St. John's High School
Kashton MacLeod	Tec-Voc High School
Saphyre Paille	Tec-Voc High School
Ashlin Daly	University of Winnipeg Collegiate
Janelle Forrester	Vincent Massey Collegiate
Vanessa Matsubara	Vincent Massey Collegiate
Lenex Redhead	Vincent Massey Collegiate
Emma MacIsaac	Westwood Collegiate

19/20 Teen Critic special guests:

- Joff Schmidt, CBC Theatre Reviewer
- Brian Drader, Executive Director of the Manitoba Association of Playwrights
- Lara Rae, Comedian, Playwright and Freelance Reviewer
- Kelly Thornton, Royal MTC Artistic Director
- Randall King, Winnipeg Free Press Reporter (Arts & Life)

SPONSORED BY **DEBORAH GRAY**
MEALS PROVIDED BY **PIZZA HOTLINE**

BUS SUBSIDY

The 2019/20 Bus Subsidy Program allowed **492 students** to attend seven shows. A total of **\$4,160** was awarded to **10 schools** (Winnipeg schools in need and rural schools – as far away as Roblin).

SPONSORED BY **DEBORAH GRAY**

STUDENT PLACEMENTS

In 2019/20, Royal MTC hosted one-day placements for **13 high school students**, which involved experiences such as shadowing the *Miss Bennet: Christmas at Pemberley* stage management team, watching rehearsal, observing the set load-in for *The New Canadian Curling Club*, assisting patron services, a behind-the-scenes tour and much more.

Oliver Larkin	Garden City Collegiate
Noah Luis	Kelvin High School
Cole Cossette McDermid	Kildonan East Collegiate
Karen Umandal	Maples MET School
Hunter Seida	Mennonite Brethren Collegiate Institute (Take Our Kids to Work Day)
Taryn Edgeworth	Miles Macdonell Collegiate
Lexa Godfrey	River East Collegiate (Take Our Kids to Work Day)
Alora Kempthorne	River East Collegiate (Take Our Kids to Work Day)
Maria Hermida	Shaftesbury High School
Julia Armstrong	St. Mary's Academy
Natalie Viebrock	St. Mary's Academy
Colin Block	Stevenson-Britannia Adult Learning Centre
Madison Brady	Teulon Collegiate (Take Our Kids to Work Day)

SPONSORED BY **DEBORAH GRAY**

THEATRE FOR YOUNG AUDIENCES

This year, MTC offered student-only matinees for seven productions: *The Color Purple*, *Miss Bennet: Christmas at Pemberley*, *As You Like It*, *The New Canadian Curling Club*, *Bang Bang*, *Fun Home*, *Every Brilliant Thing* and *Women of the Fur Trade*. As part of our TFYA programming, study guides were compiled for each production and posted online for educators, students and for all other Royal MTC patrons. A total of **3,812 students** attended student-only matinee performances and **1,625 students** attended regular performances with their school.

SPONSORED BY **CANADA LIFE**

Student matinee of *Women of the Fur Trade*.

NEW **DIGITAL CONTENT FOR EDUCATORS**

The Educator Online Support Initiative was created in response to educators' digital content needs during COVID-19. Eight videos were created featuring Royal MTC staff and artists.

HALF HOUR CALL • An interview series that spotlights a specific career in theatre and answers previously submitted questions from students.

WORD TO THE WISE • Theatre professionals answer the question: "What piece of advice would you give a young person who wants to pursue a career in theatre?"

DID YOU KNOW? • Theatre history facts.

ACTING TIPS FOR YOUNG ACTORS • Actor Kevin Klassen shares his golden nuggets of wisdom around auditions and professionalism in the rehearsal hall.

A curated list of links and resources were also sent to educators including access to Royal MTC's archive collection of set / costume designs and production photos.

SPONSORED BY **DEBORAH GRAY**

TD THEATRE UNDER 30

TD Theatre Under 30 is a free membership program for young people aged 18-29. Members have exclusive access to world-class theatre for just \$20 a seat! In the 2019/20 season, the program had a total of **1,478 members**, who purchased **791 tickets** throughout the year.

SPONSORED BY **TD**

YOUTH PROGRAMMING TESTIMONIALS

BACKSTAGE PASS

"Today has given me a whole new perspective to the world of theatre and most importantly, the people in it. I never would have thought that such a responsibility heavy job like stage management exists, and it's definitely made me more appreciative of plays."

"I never saw set design as a career I'd be interested in... and now I am!"

"I'm sorry this season has come to such an abrupt end but I'm so grateful to have been part of the Backstage Pass program. Being part of this program has been so educational and so much fun! It's wonderful to spend time at Royal MTC, try new things and meet new people. The opportunity to connect with other theatre kids and experienced professionals has been incredibly valuable. Thank you for an incredible experience."

TEEN CRITIC

"The story, the acting, the music - everything was so powerful. I felt like I could do anything after seeing this."

"I went into the theatre and came out with a new perspective."

CANOO

The only program of its kind in the world, the Institute for Canadian Citizenship's Canoo Program provides members with free admission to more than 1,400 of Canada's premier cultural attractions and discounts on travel. In 2019/20, our fifth year partnering with Canoo (formerly Cultural Access Pass), 140 new Canadians attended *The Color Purple* and *The New Canadian Curling Club*.

PLAY ON WORDS

FROM PAGE TO STAGE is a series of free noon-hour presentations in the Carol Shields Auditorium at the Millennium Library. Royal MTC artists, staff and craftspeople share behind-the-scenes stories and explore literary connections to great plays and musicals. A total of **78** attended in person and over **1,100** tuned in online via Facebook Live.

The Winnipeg Public Library's talented Librarians provide amazing **EXPLORE MORE** reading lists of resources that help you better connect with the play. In 2019/20, librarian-recommended reading lists were created for: *The Color Purple*, *Fun Home* and *As You Like It*.

MCNALLY ROBINSON COMMUNITY CLASSROOM

Partnered with McNally to offer a class on Alison Bechdel's best-selling graphic novel, *Fun Home*. Facilitated by Lara Rae, this class also included one discounted ticket to Royal MTC's production of *Fun Home*. Attendance - 7

"This musical hit me harder than any performance I've ever seen before. From a writing standpoint, the plot was very, very relatable for me. I could basically explain a big chunk of my life using this musical."

STUDENT PLACEMENT

"I learned about how the professional rehearsal processes and space feels with my own energy and was able to absorb more of an understanding of how production creation works, as well as the dynamics of the relationships and roles, and where I see myself fitting into that. I had a great time and am really grateful for the educational opportunities that enable students to move from audience into action. I really admire the sense of mentorship and welcoming community developed at MTC and look forward to discovering my place here and in the theatre community at large. Thanks to the tools and guidance that MTC has created in their programming and by providing productions that have fueled my drive in the theatre for years."

"It made me consider doing theatre for a living. I got to really see what it's like to work as an actress for live theatre and what my life could look like if I went through that path."

"I believe this experience has helped me with my career goals. It has allowed me to meet many professionals and hear about their experiences. What was especially valuable was being able to ask the stage managers about post-secondary education and gain some advice and insight from them."

SPECIAL EVENTS

BLACK & WHITE BALL

ALL YOU NEED IS LOVE!

Shakespeare may have written about love, but the Beatles made us sing about it! On Saturday, November 2, more than 500 guests joined us for the Black & White Ball: IMAGINE, in support of the Royal Manitoba Theatre Centre.

In addition to fantastic food and spectacular auction items, guests were wowed with a special performance by Those Guys and danced the night away to a Beatles-infused set list thanks to The Big City All Star Band. Our Black & White - After Dark tickets sold out this year, bringing in 50 new guests after 9:30pm to get the after party started.

On behalf of the artists supported by the funds raised, we're deeply grateful to all the guests, sponsors, corporate table purchasers, donors and volunteers for creating another unforgettable evening. Your generous contributions support our many programs and productions while ensuring that live theatre continues to thrive in our community. Special thanks to our incredible Premier Sponsor **RBC** - your commitment to the arts, to Winnipeg, and to building vibrant communities is inspiring.

Please join us for another spectacular Black & White Ball on Saturday, January 30, 2021. Reserve your corporate table or individual tickets early so you don't miss the party of the year!

Congratulations to Jaime Beck, winner of the **Fillmore Riley** Vacation Prize, courtesy of **The Great Canadian Travel Group!**

PREMIER SPONSOR

RBC

PLATINUM SPONSOR

CN

SILVER SPONSOR

HUB International
The Stewart-Renouf
Group - Scotia Wealth
Management

FILLMORE RILEY VACATION PRIZE

Fillmore Riley LLP
Great Canadian Travel
Group
Continental Travel Group

SILENT AUCTION SPONSOR

Culligan Water

COCKTAIL RECEPTION SPONSOR

Birchwood Lexus

WINE SPONSOR

Banville & Jones

OFFICIAL FLORIST

McDiarmid Flowers

SPONSORS

Air Canada
ADESA Winnipeg
C & T Events
Dycom Direct Mail
Esdale Printing Company
Ltd.
EventLight.ca
Freeman Audio Visual
Glitter & Glue Parties
Onare
Planned Perfectly
RBC Convention Centre

Red Photo Co.
Relish New Brand
Experience
Soirée Event Planning

CORPORATE TABLES

ADESA Winnipeg
BMO Bank of Montreal
Canada Life
Cardinal Capital
Management, Inc.
CIBC Capital Markets
CN
Culligan Water
CWB National Leasing
Exchange Income
Corporation
Fillmore Riley LLP
Gendis Inc.
Global Drain Technologies
Granite Financial Group
Inc.

Great Canadian Travel
Group
James Richardson & Sons
Ltd.

Innovair Group
KPMG

Manitoba Liquor &
Lotteries

Mercedes-Benz Winnipeg
MLT Aikins
Number TEN
Architectural Group
PRA Inc.

PwC Canada
RBC Convention Centre
RBC
Richardson International
Ltd.

Scotiabank
Taylor McCaffrey LLP
TD Greystone Asset
Management
Terracon Development
Ltd.

Tanchak Wealth
Management Group
Trademark Properties Ltd.
True North Sports &
Entertainment Ltd.
Wawanesa Insurance
Winnipeg Free Press
Winnipeg Building &
Decorating Ltd.

SPECIAL THANKS TO

Big City All Star Band
Those Guys
Chris Coyne
Givergy
Our generous auction
donors
Our incredibly hard-
working volunteers

COMMITTEE

Tiffany Johnson-Sheldon
- Co-chair
Jodee Stewart - Co-chair
Peggy Alto
Liz Baines
Albiana Bugujevci
Alana Chernecki
Barb Christie
Patty Christie
Aynsley Cockshott
Paulo Fernandes
Kathryn Gompf
Kelly Johnston
Jason Kasper
Elsebeth Kriening
Debora Mazur
Brad McCabe
Linda McGarva-Cohen
Aideen Nash
Rhonda Plett
Bronya Rae-Pemberton
Jenny-Lou Ryan
Lynda Tjaden
Claire Workman

ATTENDANCE • 546

NET PROCEEDS • \$146,901

ALL PHOTOS BY RED PHOTO CO.

2019 Black & White Ball Committee – Back L TO R: Elsebeth Kriening, Kelly Johnston, Alana Chernecki, Camilla Holland, Linda McGarva-Cohen, Kelly Thornton, Aideen Nash, Bronya Rae-Pemberton, Tiffany Johnson-Sheldon, Albiana Bugujevci. Front L TO R: Lynda Tjaden, Kathryn Gompf, Peggy Alto, Shelly Smith-Hines, Brad McCabe, Jodee Stewart, Liz Baines, Claire Workman, Patty Christie.

SPECIAL EVENTS

ROYAL MTC/ MBA LAWYERS PLAY

Postponed due to COVID-19

PICASSO AT THE LAPIN AGILE

By Steve Martin

Director: Michelle Boulet*

Choreographer: Catherine Wreford*

Cast: David Dick, Tashia Dreger, Reid Girard,
Benji Greenberg, Danny Gunn, Ashley Korsunsky,
Jim McLandress, Jaime Rosin, Neil Steen,
Geoffrey Toews, Maria Versace

PRODUCTION PARTNER THE MANITOBA BAR ASSOCIATION

PRESENTING SPONSOR	COMMITTEE
PwC	Melissa Hazelton - Chair
SILVER SPONSOR	John Harvie
Lawton Partners	Shawn Hughes
RECEPTION SPONSORS	Jessica L.M. Isaak
RBC Convention Centre	Jamie Jurczak
University of Manitoba	Stacy Nagle
Hermanos Restaurant & Wine Bar	Jeff Palamar
WINE SPONSOR	Nalini Reddy
Banville & Jones	Ian Scarth
	Stéphanie Tétrault

*The participation of this Artist was arranged by permission of Canadian Actors' Equity Association under the provisions of the Dance • Opera • Theatre Policy.

SUPPORTERS

DIRECTOR'S CIRCLE

\$10,000+

Gail Asper, OC, OM, LLD* & Michael Paterson
Deborah Gray
June & Bob Jackson Memorial Fund for the Performing Arts - The Winnipeg Foundation
The Estate of Ellen Hirst
Bernie & Rhonda Plett
Susan Glass & Arni Thorsteinson

\$6,500-9,999

Kingfisher Foundation

\$4,000-6,499

Pauline Braun* - in memory of Duane Braun
David & Lianne Carefoot
David Christianson & Vera Steinberger
Ms. Sophie Gaska
Camilla Holland* & Colin Viebrock*
Elizabeth Marr & Nick Slonosky
Jim & Janice Tennant
Marcel Van Woensel
Anonymous

\$2,000-3,999

Dr. J Baluta & Ms. O. Kandia
Dianne J. Beaven
Craig McIntosh & Lorraine Beck Fund
Todd & Judy Bouchier
Dr. Bonnie Cham & Dr. Lorne Bellan
David* & Barb Christie
Kerry Dangerfield**
Tony* & Jennifer Fletcher*
John F. (Jack) Fraser*
Sara Gray
Rita Gunn & Greg Mason
John* & Nicola Guttormson*
Linda Hamilton & Grange Morrow*
Andrew & Wendy Jensen
David & Diane Johnston
Kevin & Els Kavanagh
Dr. Terry Klassen & Grace Dueck
Dr. P. Kmet & Mr. B. Roslycky
Ahava Halpern & Frank Lavitt*
Jeff Neufeld & Katrina Lee-Kwen
Jim* & Penny McLandress*
Laurie Lam* & Larry Desrochers
Drs. Ken & Sharon Mould
Leigh Murphy - in memory of Liam Murphy*
Vivienne Nickerson
Mr. & Mrs. Lawrie & Fran Pollard
Drs. Bill Pope & Elizabeth Tippet
Pope Fund - The Winnipeg Foundation
Sanford & Deborah Riley
Bill & Laurie* Speers
Kelly Thornton**
Jeremy Trickett* & Brandon Barnes Trickett
Helga Van Iderstine*
Scott & Sonya Wright Fund - The Winnipeg Foundation

\$1,200-1,999

Leah Bjarnarson & Robert Malech
Sheldon & Penny Bowles
Doneta Brotchie, CM* & Harry Brotchie*
Haderra & Mark Chisick
Heather Clarke*
Jan* & Kevin Coates

Ben & Shari Diamond
Andrew Drinnan**
Neil & Carol Duboff
Katherine Fox**
Susan* & Ab Freig*
Sandy Gousseau**
Mintie Grienke
Vivian Hilder-Skward & David Skward*
Shawn Hughes* & Bruno Koehn*
Katie Inverarity**
Hon. Justice William Johnston
Jason Kasper*
John Kearsey
Gordon Keatch**
Serena Helen Kraayeveld Fund - The Winnipeg Foundation
David* & Ellen Kroft*
Katarina Kupca*
Donna & Dave* Lalama
Rick Lee & Laurie Shapiro
Andrea Lochhead*
Gail Loewen
Reginald & Judy Low
Dr. Ted & Harriet Lyons
Dr. Douglas MacEwan
Mark & Gloria Mancini*
Virginia Martin & the late Robert Martin
Carol & Barry McArton
Terri & Jim McKerchar*
Dr. & Mrs. Kieran O'Keeffe
M. Plett-Lyle
K. Heather Power & Harold Klause*
Lawrence Prout* & Lisa Gardewine*
Margaret Redmond* & Greg Gillis*
Iris Reimer
Mrs. Shirley Richardson
Barbara & Derek* Rolstone*
Jeff Sisler & Cathy Rippin-Sisler
Christine Skene & Nick Logan
Ken & Susan* Skinner
Kevin Hines & Shelly Smith-Hines*
Joan Stephens - in memory of Annice Stephens*
Shelley* & Mark Stroski*
Sasha & Josh Thiem**
Rick & Claire* Workman
Richard L. Yaffe* & John A. Statham

COMPANY CIRCLE

\$600-1,199

Robert & Ina Abra Family Fund - The Winnipeg Foundation
Margaret & Jim Astwood
Norma & Glenn Baldwin
Bruce & Shelley
Bertrand-Meadows
Helga & Gerhard Bock
Cathie & Brian Bowerman
Phil & Charlotte Calnitsky
J. Dawson
Ernest & Ruth Epp
Paulo Fernandes**
Hon. Gary Filmon & Hon. Janice Filmon CM
Sylvia & Doug Hannah
Gordon Hannon
Gregg & Mary Hanson
Gail Hechter
Sylvia Jansen
Maureen Jay
Dr. Laurence Katz & Ms. Zoe Kogan
Ian Kirk**
Donna L. Korban & Family
The Honourable Guy J. Kroft & Hester Kroft*
Mr. G. Markham

Gerry Matte & Lydia Surasky-Matte
Shelley Neel*
Kris Olafson*
Richard & Bonnie Olfert
Cam & Carole Osler
Cam Mackie & Doris Mae Oulton
Sandra Paterson-Greene & Russ Greene
Donna Plant
Beth Pollard
Ms. Judith Putter
Murray & Cindy Reimer
David & Joan Rew
Henriette Ricou & Jure Manfreda
Barbara Scheuneman
Marlis Schroeder
Shinewald Family
Ms. Judy Nichol & Dr. Jim Skinner
Carol & Ron Slater Fund - Jewish Foundation of Manitoba
Deborah Spracklin
Shayna & Kathryn Taback
Dr. Peter Triggs*
Vicki Verville*
Dorothy Walker
Margaret Wollner
7 Anonymous

\$250-599

Pat & Bob Adamson
Elizabeth Adkins
Brian Adolph**
Pat & Nazir Ahmad
Dawn Andersen
Jay & Judy Anderson
Wayne & Lee Anderson
Dr. Ignatius Anyadike
Archie & Jo-Anne Arnott
Dennis & Elaine Schultz
Sheena Baird**
Jim & Elizabeth Ballance
James & Dawn-Lynne Bedford
Larry Beeston & Anna Sikora
Mr. & Mrs. Ernest Bergbusch
Heather Bidzinski
Ron Blicq
Marnie Bolland
Lilian Bonin
Dr. Elizabeth Boustcha
Bruce & Karen Boyd
Ron & Joan Boyd
Margaret Braid
Billy Brodovsky & Libby Yager*
Sheila & David Brodovsky
France Adams & Stephen Brodovsky
Brian Brown
George & Ellen Bruce
Gerald & Carmen Butler
MacDonald/Cageorge Fund - The Winnipeg Foundation
Rosemary Chapman
Terri Chorniack & Steven Schipper, CM, OM*
Shelley Chochinov
Kenneth Clark & Pamela Lockman
Katherine Cobor & Gordon Steindel
Melonee Collins
Diane Coughlin
Jim & Gwen Court
Robert Coutts
Claudette Dalton
Ms. Linda Daniels
Chris Darazi*
J. Davidson*
Andrea Hector & Kirk Dellebeur
Diana Dinon
Margaret & Sylvia Docker
Carl & Wilma Doerksen
Judith & Harold Dueck

*2019/20 Royal MTC Board of Trustees/Advisory Board members **2019/20 Royal MTC staff *Monthly donors

SUPPORTERS

Karen Dunlop
 Craig & Claudette Dunn
 Helene Dyck
 H. Dyck
 Roberta Dyck
 Glen* & Joan Dyrda
 Mr. & Mrs. William Easton
 Andrew Enns
 Jemara Fay*
 Doug & Pat Finkbeiner
 Anne Friesen
 Felicia & Trevor Frost
 Colleen & Dan Furlan*
 Daniel Gagnon
 Frank Filbert & Linda
 Garwood-Filbert
 Lynne & Lindsay Gauld*
 Gautron Management Services Inc.
 Brent & Debbie Gilbert
 Ms. Heather Gillander
 Ben & Serky Goldberg
 Barbara & David Goldenberg
 Dr. & Mrs. Andrew Gomori
 Lila Goodspeed
 Gary Goodwin
 Jeremy & Maureen Gordon
 Kayla Gordon & Art Maister
 Karen H. Guenther
 Sharon Hamilton*
 Kathryn & Wayne Harrison
 Frank & Sue Hechter
 Kristin Heinrichs
 Rodney Hick & Tracey Jackson
 Dennis & Betty-lynn Hodgkinson
 Tanis & Bernd Hohne
 Michael & Crystal Hollas*
 N & L Holliday
 Robert Hykawy
 Dan & Karen Ilchyna
 Dr. James & Muriel Jamieson
 Cliff Jeffers
 Margaret Jeffries
 Claire & Gerald Jewers
 Dr. Danielle & Mr. Brendan Roddy
 Lisa Johnston*
 James Tam & Katherine Jordan
 Marilyn & Sheldon Joyal
 Ijneb & Armand Joyal
 Sheryl Kapitz & Aaron London
 Robert Kennedy & Claudette
 Leclerc
 Peter Kingsley
 Paula Klan
 Betty Klassen
 E. Koop

David & Denise Koss
 Carol Campbell & Andy Krentz
 Brenda & Trevor Kriss*
 Paula Kristjanson Hasiuk
 Howard & Jane Kroeger
 Glad & Lloyd Lamont
 Desiree Lavallee**
 John & Heather Lea
 John & Roberta Lewis
 Wendell & Eleanor Lind
 Tim Preston & Dave Ling
 Charles & Diane Littman
 Pat & Jim Ludwig
 Dr. Sora Ludwig & Dr. Brent
 Schacter
 Brian & Christie Lysack
 Peter & Maureen Macdonald
 Neil & Elaine Margolis
 N. Marr
 Dr. Donald McInnes
 Campbell & Lorraine McIntyre
 Marlene & Ian McKay
 Ron McKinnon / Peggy Barker
 Greg & Gloria McLaren
 Barry McNabb*
 Donald G. McNabb
 Albert & Judith Metcalfe*
 Jim & Karren Middagh
 Grant Mitchell & Cat Lambeth
 Dr. Catherine Moltzan & Paul Brault
 Marc Monnin & Donna Miller
 Sagan Morrow**
 Cathy Moser & Jeff Itzkow
 Suzanne & Kenneth Munroe
 B. Nagamori
 Brad Nance
 Tracey Novak
 Melissa Novecosky**
 Dr. H. Nyhof & Jo-Anne Lutz
 Marie Ohta
 Kristen H. Pachet
 Jeff Palamar
 Linda & Wayne Paquin
 Dr. Philip & Joanne Pass
 Chris Pearce & Ruth Magnuson
 Peter & Anita Pelech
 Maryam & Izzy Peltz Fund - Jewish
 Foundation of Manitoba
 Jo-Anne & Harvey Peltz
 Aaron & Maureen Penner
 Linda & Rob Pettit
 Rick Pinchin
 Denise Plett
 Calvin & Jen Polet
 Keith Powls

Jocelyne Prefontaine
 Tammy Rabkin
 Carole Rankin*
 Dr. Martin Reed & Joy Cooper
 Vance & Bev Rehill
 Cheryl Reid
 Joy Reimer
 Wayne Rempel
 Jean Riggall
 Andrea & Michael Robertson*
 Kevin Rollason & Gail MacAulay
 Cathy & Paul Samyn
 Sudhir Sandhu
 Renate & Bill Schulz
 Ms. Faye Scott
 Kumar Sharma
 Sharon Shaydak
 Margaret & Paul Shuckett
 Shayna & Merrill Shulman
 Chad Smith*
 Mrs. Lorraine Smith
 Evelyn Stephen
 Eleanor Suderman
 Mary Ann Supleve
 Mr. & Mrs. Paul Swart
 Jen & Kevin Tomanek
 Gord & Lorena Trann
 Ms. Marilyn Trepel
 B. Baydock & W. Tretiak
 Grant Tweed
 Dr. & Mrs. M. B. Vodrey
 Stirling Walkes
 The Gordon family
 Taylor Warren
 Deanna Waters
 Walter & Shirley Watts
 Mary Agnes Welch
 Florence & Donald Whitmore
 Murray & Nancy Wiegand
 Lionel & Lorraine Wiens
 Kathy Gough & Tim Wildman
 Dennis & Gustine Wilton
 Valerie Wowryk
 Harry & Evelyn Wray
 Raymond & Louise Wyant
 Landice Yestrau
 Dr. Dorothy Y. Young
 12 Anonymous

\$150-249

Elena Anciro**
 Bernice Antoniuk
 Elizabeth B. Armytage Fund -
 The Winnipeg Foundation
 Lynne Arnason

Peter Attwood
 Michael Averbach
 Ian Backus
 Richard & Nancy Ball
 Vance & Bev Bartman
 Kathrine Basarab
 Karen & John Bate
 Susan & George Benias
 Trish Bergal
 Terri & Morley Bernstein
 Edwin M. Bethune
 Irene Bilan
 Kelly Black
 Joan Blight
 Morva Bowman & Alan Pollard
 Jackie & Steve Broda-Milian
 Gerald R. Brown
 Donna & Tom Bryk
 Carol Budnick
 Giles Bugailiskis & Margo Foxford
 Ken England & Gerri Burge
 John Burrows
 Enid Butler
 Donna Byrne
 Kelly & Judy Caughlin
 Paul Chard & Rhea Yates
 Lorraine Chatel
 Duane Cheskey*
 Vanessa Warne & Brandon
 Christopher
 Glen & Lorna Clark
 Agnes & John K. Collins
 Donna Collins
 Candace Conci
 Diane Connelly
 Susan Cormack
 Ray & Brenda Crabbe
 Drs. Kristen Creek & Josh Manusow
 Craig & Donna Cuddy
 Bradley J. Curran
 Ellen Curtis*
 J. Dale
 G. L. Dampousse
 Darryl & Shelley Day
 Doug De Graff
 Diane de Rocquigny
 Clemence Deschouwer
 Sheila Domke & Stephen Ross
 Nancy & Brian Drad
 Jacqueline F. Drever
 Rob Dryden
 John & Ada Ducas
 Jay & Heather Duncan
 David & Barbara Ediger*

Greg Edmond & Irene
 Groot-Koerkamp
 John Edwards & Wendy Stelko
 Ken & Lesley Enns
 Dan & Lilianne Erickson
 Marion Fellingner
 Nelma Fetterman
 Jo-Anne Findlay
 Gayle Fischer
 Beverley & Ronald John Fitzpatrick
 Lawrence Foster*
 Chris Freeman
 Janice French
 Menno H. & Jolanda Friesen
 Pamela & Kevin Friesen
 Paul Daeninck & Monica Furer
 Ron Gaffray
 Gloria & Rick Gallant
 Denise & Ron George
 Michelle Georgi
 Trish Gibson
 Patti & Rick Gilhuly
 Alicyn Goodman*
 Michele Goossen*
 John & Margaret Graham
 Moira Graham
 Rosa Graveline
 Ms. Mavis E. Gray
 Abigail Grieder
 Kari Hagness**
 Gregory & Heather Hammond
 Don Hardy
 Bruce & Judy Harris
 Joanne Harris
 Teresa A. Hay
 Ken & Ruth Hayes
 Evelyn Hecht
 Mr. Kyle Hendin
 Coral Hetherington
 David & Mary Hickling
 Ted & Cathy Hlynsky
 Rob & Jen Hochkivich*
 John & Lenore Hodge
 Mary Hodge
 Tom & Dianne Hodgson
 Gary Hook & Charmine Lyons
 Keith Horn
 K & A Horne
 Ken Houssin
 Mrs. Kadri Irwin
 G. C. Irwin-Kilfoyle
 Krista Jackson & Matthew
 Handscombe*
 Brenda Jenkyns
 Lynne Jentsch

The cast of *As You Like It*.
 PHOTO BY DYLAN HEWLETT

*2019/20 Royal MTC Board of Trustees/Advisory Board members †2019/20 Royal MTC staff ‡Monthly donors

SUPPORTERS

Tiffany Johnson-Sheldon
Robert & Karen Johnston
Brian & Renee Kaplan
Dr. Arvind & Nancy Kati
Brenda Keyser & Peter Murdock
Orah & Soody Kleiman
Barb Kleysen
L. Knodel
John & Kathryn Knowles
Paul & Tamara Kochan
Ms. Julie Koehn
Peter & Valerie Kohut
Jacki & Sheldon Koven
Lorraine Kraichy*
Teena Laird
Lisa & Ted Landrum
Barbara Latocki
Bryen Lebar & Patricia Sauder*
Bob Leggett
Kathy & Saul Leibl
Tim & Kate Letkemann*
Carol & Clifford Levi
Lilian Bonin & Daniel Levin
Stan & Susan Lipnowski
Judy & Eric Lister
Dianne & Laurie Logan
Chris, Lori & Sarah Luby
Maylene & Israel Ludwig
Carole Lupkowski
Darlene Malazdrewich
Diamond Gallery
Tamara Mares
Marcy Markusa
Agatha Massey
Cheryl & Eric Matheson
Linda Matheson
Roxana Mazur
J. McCleary
John & Carolyne McLure Fund -
The Winnipeg Foundation
Mario Mendizabal
Susie Miclash
Marlene Milne
David Moll
Ryan & Ewa Morphy
Kathy Mulder
Don Munro
Leanne Nause & Family
Lillian Neaman*
Robert Nickel
Iris Noiseux
Helen Norrie
Tom Nowicki
Joanne Olchowecki
R. Ooto
Cynthia Orris
Ray Palmer
Beverly Pavlek
Myron Pawlowsky & Susan Boulter
B. Peterson & S. Slonosky
Sandra Phillips
Carolyn Porhownik
Brett & Nancy Porth
Linda & Michael Radcliffe
W. John Rae
Angeline Ramkissoon
Diane Ramsey
Linda Ratynski
Lorraine & Ernest Reinfort
Shelley Rennie
Laurel & Brian Repski
Mr. & Mrs. William Reynolds
Mr. Louis Ricciuto
Roslyn Roberts
Denise Robitaille
Renee Roseman
Dora Rosenbaum
Jay Ross
Olga A. Runnalls*
Barbara Ryan
Beverly Ryman

Sandra Sadler
Gordon Siemens & Cheryl
Samson-Siemens
Shona Scappaticci*
M. & S. Schumann
Carol Scurfield
Blake Shiaro
Dr. & Mrs. A.M. Shojania
Debbie Shymko
Elinor Simons
Jennifer Skelly & Family*
Donald Smith
Peter & Geri Spencer
Cardiff Stacey
June Steiner
Lisa & Daniel Stiver
Hilde Strempler
Heidi Struck*
Tom & Shirley Strutt
Lorne Sunley
Dr. Robert Tate
Ross & Bette-Jayne Taylor
Robert & Catherine Thiessen
Sharon Timson*
Malcolm & Shirley Tinsley
Margaret Tobin
Liana Toews
S. Tunstead
Chris Turyk* & Bryce Weedmark*
Irvin & Toby Vinsky
Helmut & Gwen Waedt
Jane & Don Walters*
Lois & Henry Wedel
Hymie & Shaaron Weinstein
Tamara & John Wells
Al & Pat Wherrett*
John T. & Justina Wiens
Les & Terry Wiens
C. E. Wilmot
Leslie Wilson
Reed & Arla Winstone
Grant & Sheila Woods
Allan & Alice Young
Brad Zander*
Gary Zimak
Olga & Roman Zubach
17 Anonymous

\$100-149

Nan Anderson
Susan Andrusco
Dianne Antoniak
Tatiana Arcand
Jennifer Ash
Brenda Badiuk & Debra Dusome
Robert Bamburak
Earl & Cheryl Barish
Michael Bartmanovich
Holly Beirnes-Burt
Dana Beljanic
Bruce Bennett & Shawna Cook
Byrnes Benoit
Don Bergen
Trust Beta
Don & Diane Bewell
Sutanuka Bhattacharya
Diane Biehl
Val & Blair Bingeman
Dick Bloemheувel
Mavis Bollman & Ray Hesslein
Marilyn Bourbonnais
Ruth Boyes
Robert Briercliffe
Eldon Brown
Lisa Bruce
Dr. Walter & Jean Bushuk
Cheryl Butler
Linda & Ed Calnitsky
Susan Cameron
Mr. & Mrs. B. Carruthers
Jo Chalmers

Tom & Edith Checkley
Lawrie & Bea Cherniack
Dr. T. I. Choptiany
Roberta Christianson
Debbie Clevett
Krystyn Mackinnon
Kevin & Sara Convery
Stephen Crockett
Margaret A. Cuddy
Holly Cumming
Dahl
Werner & Judy Danchura
Bob & Alison Darling
Hyman & Esther Dashevsky*
Ms. D. Davidson
Ray Delbaere
Harold Diamond
Sally Dick
Beverley Doern
Dennis Doyle
James Dugan & Mary Bowden
Jennifer Dumore
Sonya Dyck-Ledochowski
Michael Easton
Tim Edginton
Laura Effinger
John Ekins
Connie Epp
Michael & Brenda Evans
Nancy & Ken Faulder
Michele Feierstein
Dr. & Mrs. D.D. & B.M. Fillis
Mr. & Mrs. Gary W. E. Firth
Denis & Barb Fletcher
Daryl Ford
Donna Frame*
Robert Fraser
Annika Friesen
Julie Friesen
Sharon & Arnold Glass
Jacqueline & Denis Godard
Paul Goodman
Elisabeth Gordon
John & Linda Graham
Sylvia Graham
Cliff Greenhalgh
Margaret Gwiazda*
Allan & Evelyn Hardy
Bryan & Pam Harmer
Shellie & Grant Hatch
Elizabeth Hatherell
Dr. Adrian Hawaleshka
Susan Hay
Mary Heindl
C. Houde
Mr. & Mrs. Richard & Karen Howell
Jean Hyrich
Harry Ingleby
Leona Irwin
Stu & Alice Iverson
Heather D. Janik
Teresa Cooper & Jordan Janisse
Marlene Jones & Nick Trusewych
Glenn Joyal & Joanne Préjet
Joel & Danna Kaplan
S. Kasian
Richard & Susan Kathler
Carla Kehler
Dorothy Keizer
Edgar Kellett
Penny & Brian Kelly
D. King & Associates
Alicia Kitt
Melanie Klassen
Richard & Karin Klassen
Brenda Kochan
Mykola & Michelle Kowalchuk
Rena & Issie Krongold
Paul Longtin & Carole Kurdydyk
Richard Lambert
Cheryl Langer

Michael Torontow in *Every Brilliant Thing*.

PHOTO BY DYLAN HEWLETT

Ellen & Stewart Leibl
Heather Leonoff
Shelagh Linklater
Audrey Low
Janice Lukowski
Jennifer Lyon
Hayley Main
Sylvia L. Main
Russ & Sherril Malkoske
Rosalyn Mansfield
Helen Marakovits
Mrs. Vera Marchuk
Manuel Matas
Lynne McClelland
Marlene McCulloch
Colleen McKenty
M. Bryan & Audrey McTaggart
Ramesh Mehta
Eleanor Menzies
Loretta Merriam
Lora & Jeff Meseman
Heather Mian
Patricia Michalski
Jacqueline Mitchell
Louise Mitchell
Dr. Michael & Sharon Moffatt
Rosana Montebruno
Erika Morin-Nett
Vera Moroz
Jonas Morris
Kenneth Mount
Charlotte Murrell
Harold & Nancy Nagy
Karen Nast-Kolb
Jane Natrass
Andy Neale & Marilyn Peckett
Anita Neville
Leslie Nichol
Shelagh Linklater
Yvonne O'Connor**
Mark O'Rourke
Dana Orr
Anne-Marie Palfreeman
Mr. James Parker
D.C. Paterson
Alana Penner
Allan & Simone Penner
Ron & Anita Perron
Nettie Peters
Randy Pwiniuk
Virginia Platt
Carla Plummer
Ian & Ann-Margret Plummer
Donald & Connie Price
Debra Pryhitko
Karen Psooy-Morcilla
Stephanie Ramsay

Mohamed Rashwan
Ron Rausch
Ted & Marilyn Redekop
Pat & Bill Reid
Donna Rigaux
Dolores Rintoul
Dr. Leonard Rivard
Jane Robinson
Linda Robinson
Tamara Rossie
Deborah & Neil Rostkowski
Pat & Michelle Rowan
Denyse & Ken Saloranta
Carolyn Schellenberg
Betty & Sam Searle
Jo-Anne & Ian Seymour
Dr. Marvin & Emily Shane
Ms. Pat Shklanka
Barbara & Dennis Sigurdson
Margot Sim
K. Sklepovich
Earl Slimmon
Lillian Smith
Glen Smyth
Val Snyder & Bill Rossington
Mrs. J. Sprange
Chris Sunde
Brenley Susser
Brett Taylor
Lesley Thomson
W. Torch
Nicole Trudeau
H. R. Turner
Maria A. Versace
L. Joy Viberg
George & Michelle Vis
Elaine Walker
Gordon Walkty
J. & A. Walli
Lu Ya (Ruth) Wang
Dr. Raymond & Dorcas Wehner
Robert & Linda L. Wickstrom
Alfred Wiebe
Theresa Wiktorski
Debbie Wilson
Murray Wilson & Ivy Namaka
Dorcas & Kirk Windsor
The Winnipeg Foundation Fund -
The Winnipeg Foundation
Marianne Wishnowski
Mrs. Evelyn Witwicki
Mrs. Lorraine Woods-Bavasah
George Wright
Margaret & Paul Wright
Nicole Peloquin
Ken & Pat Zealand
25 Anonymous

SUPPORTERS

\$20-99

Acuity HR Solutions†
Pat & Darrell Adams
Miriam Amaladas
D. T. Anderson
Rose Anderson
Dorothy Arnold
Davolyn Liusz
Harald & Vicki Asu
Eugene Bacon
Jo-Anne Baribeau
Brenda Batzel
Sheila Beauchemin
Linda Beck
Bev Benson
Valerie & Glen Bergeron*
Brenda Binda
Gillian Bird
Daryl Rosin & Judith Blair
Esther Blum
Arlene Boivin
Lorna Bonner
Melanie Bourdon
Marilyn Bouw
Terry Bowles
Patricia Bozyk
Tony Braccio
Arielle Branitsky
Shirley Brown
Marilyn Bruce
John Buermeyer
Fred & Suzzane Buffi
L A Buhr
Pat Burbank
Rita Burgess
Ruth Burke
Anne E. Burns
Raymond Burns
Kate Byman
Brenda & Agostinho Cabral
Corinne Campbell
Pauline Campbell
Dominic P. Cantafio
Lorraine Carpenter
Alacoque Cassidy
Kim Chapman
Michelle Chochinov
Kim Christle
Ruth Clare
Madeline Clark
Leonard & Carol Clegg
Patricia Coleman
Colquhoun Family
Muriel Conner
Edward Connors
Lynn Cooper
Susan Copeland
Robert & Rita Cordingley
Edward & Brenda Cotton
Anna & Bob Coulter
M. Curle
Wenda Dickens
Patricia Dorval
Ron Dueck
Mary Eaton
Jennifer Elliott
Margaret E. Ellis
John Enns
Alessandra Esposito
Gestny Ewart & Michel Allard
Thomas Falkenberg
Rosaline Fedorkie
Kate Ferris
Nan Fewchuk
John Finlay & Susan Roe-Finlay
Lenore & Dean Finlay
Harry & Elvira Finnigan
Janet & Brian Fleishman
Jill Fox
Mrs. Gitta Fricke
Leslie Galloway

Guy & Melanie Gaudreau
Sandra Giercke
Eleanor Giffin
Jan Gordon
Claire Green
Teri Greenwood
Sheila Grover
Dr. & Mrs. Darrell Grymonpre
Rodger & Marion Guinn
Jonathan Gunn
Janet Hall
Janice Hamilton
Gerald Hamm
F. & Christine Hanlon
T. & Carol Hardy
Patrick Harrison & Diane Williams
Kent Heinrich
Megan Heke
Marilyn Hill
David Hisanaga
Gwen Hoare
Ronald Hore
Steve & Linda Horodecki
Stella Hryniuk
Lisa Hunt*
Alice Inniss
Wendy & Jim Jackson
Marlis & David Jacobson
Virginia Jamieson
Alan Janzen & Leona Sookram
Bill & Janet Johnson
Bruce Johnston
Sherry Kaniuga
Dr. & Mrs. Arnold Kapitz
Kat & Nat Rother
Jeanne Kaye*
Tina Kehler
Marilynne Keil
Susan & Gordon Kentner
Brenda Klassen
Sharon Knazan
Gayle Kolson
David Konsmo
Phyllis Koslock
Shelley Kowalchuk & Gary Pedersen
Ursula & Mark Kraemer
Teresa Krasnowski
D. M. Kristjanson
Mr. & Mrs. Frank Kriz
Nancy Krueger
Andrew Kszywisko
Sharon Labinsky
M. Lamont
Patricia Leathers
Wayne & Helen LeBlanc
Helen Lee
Mrs. I. Lee
F. Lemieux
Gloria Lemke
Jack & Judith Lichtman
Kerri Lipischak
Janice Lipp
Kelly Livesley
Lori Anne Lobb
Betty Loedeman
Scott Lougheed
Ms. Tracy E. Love
Brenda Lucas
Joan Macdonald
Pat & Brian MacDonald
Allison MacHutchon
Margot MacInnes
Craig & Sue MacKenzie
Judy MacKinnon
Arlene MacLeod
R. Maconachie
Donald MacTavish
Shawn Madak
Erwin Maguire
Mike Mainman

Lois Mann
Carol Markiewicz
Jerry Martino
John & Kay Maslechko
Peggy May
Marie McCarthy
Lynn & Peter McClure
Dennis & Sharon A. McGavock
Mary McIntosh
Jim McLaren
Marilyn McMullan
Valerie McRorie
Marion Mearon
Marilyn Melnyk
Charles J. Meltzer
Brent Miller
Peter Miller
Mrs. M. V. Mills
Sharon Moisiuk
Ross Mollberg
Dr. & Mrs. M. Mollot
Philippe Morin-Fournier
Marlene Mortimer
Cindy Mostow
Susan Munroe
Annette & Mark Neskar
Cristabel Nett
Lesley Newsham
Joann Newton
Lynn Nieman
Kathleen Nolan
Joel Novek
Olga Olender
Jackie Olson
Irene Onuch
S. Joy Ooto
Bettyann Orr
Elisabeth Ostrop
Alan & Norma Owens
Lawrence Oystryk
Tim Parker*
Marlene Parnell
Sonjia Pasiechnik
Liz Patzer
Rory Paul
Valerie Paul
Shirley Payment
Ruth Pearce
Doris Penner
Jennifer Pepneck
Kristin Peterson
Barbara Phillpott
Barbara Pirie
Lynda & Frank Pisa
Debbie & Burt Pomeransky
Edna Poulter
Steffie Prydun
Gail L. Purcell
Ms. Gloria Puttaert
Trudy Racz
Lucas Redekop
Margaret Redekop
Jake & Patricia Reimer
Edward Fisher & Lyse Rémillard
Henry & Sheila Riendeau
Fred & Maureen Robinson
Darlene Ronald
Ms. V. Rosolowich
Muriel Rowe
Ms. Debbie Roy
Rochelle Saidman
Heather Sandilands
Gwen Satran
Grant & Janet Saunders
Donna Schick
Anita Schmidt
Wendy Schmidt-Benjamin
Werner & Mary Schulz
Phyllis Schwartz
Douglas Scott & Margaret Scott
Gerald & Susan Scott

H. J. Selwood & Katherine McLennan
D. L. & C. Sexton
Justin Shaer
Gwen Sharp
Louise Shaw
Lynn Shead
Leona & Ernie Shewchuk
Izzy Shore
Rita Schreiber
Charles Siegel
Doreen Sigurdson
Carla Simard
Bryce & Jenna Simes
Joy Simpson
Paul & Suzanne Simpson
Helen Slotnikov
Mildred Smallwood
Brenda Smith
Don Smith
Robert Smith
Holly Sobering
Peter Somers
Maureen Southam
Deanne Spiegel
Karen Stach
Percy & Elizabeth Stapley
Judy S.
Dean Steski
Bob & Darlene Stewart
Yvonne Stier
Margaret Stimson
Lea Stirling
Shelley Stupnisky
Cynthia Stutski
Susan Suppes
Estelle Sures
Cassandra Susinski
Ruth Swan
Joanne Tait
Jill Taylor-Brown
Valerie Tessier
Linda Thomas
Sally Thomas
Douglas & Leeann Thompson
Gavin & Judy Todd
Grace Tokle
Ruby Tretiak
Pat Trotter
Lina Trudeau
Mona Turcotte
Christine Turenne
Lynette Ulrich
Maureen Unik
Troy Valgardson
Lynnette van Bruggen
Jackie Van Winkle**
Donalda Vandenberghe
Brent & Jocelyn VanKoughnet
Penny Vatnsdal
Mrs. Allyson Vermeulen
Rob Walger
Danica Wasney
Breanne Westra
Elena Wiens
Michael Williams
Joan Wilson
Paul & Jackie Winestock
Debbie & Rick Wolfson
Dennis Wright
Karen Yamron-Shpeller
Diane Zack
Catherine Zahradka
Linda Zelenitsky
Nikki Zloty
Sharon Zynoberg
Anonymous - in honour of Helen Arkos
39 Anonymous

SPONSORS

The Asper Foundation
The Gail Asper Family Foundation
Assiniboine Credit Union
Banville & Jones Wine Co
Bell MTS
Birchwood Lexus
BMO Financial Group
Canada Life
CN
C&T Rentals
Culligan Water
Dycom Direct Mail Services
Esdale Printing Co. Ltd.
Fillmore Riley LLP
Freeman Audio Visual Canada
Friesens Corporation
Gardewine/Winnipeg Moving & Storage
The Gates on Roblin
Glitter & Glue
The Great Canadian Travel Group
HUB International
Lawton Partners
MacDon Industries Ltd.
Manitoba Liquor & Lotteries
McDiarmid Flowers
McNally Robinson Booksellers
MMP Architects
Patent 5
Pinnacle
Pizza Hotline
PwC
RBC Convention Centre
RBC Royal Bank
RE/MAX
Relish New Brand Experience
Sleeman Breweries Ltd.
Stantec Consulting Ltd.
Stewart-Renouf Group - Scotia Wealth Management
Subway Franchise World Headquarters, LLC
TD Bank Group
University of Manitoba
Wawanesa Insurance
Winnipeg Richardson International Airport
The Winnipeg Foundation
The Winnipeg Free Press

CORPORATE DIRECTOR'S CIRCLE

\$25,000+

Johnston Group Inc.
Richardson Foundation

\$5,000-9,999

Cambrian Credit Union
The Albert D. Cohen Family Fund
Qualico

\$3,000-4,999

Terracon Development Ltd.

\$1,200-2,999

Arthur J. Gallagher Insurance & Risk Management
Astroid Management Ltd.
Deloitte Foundation Canada
Fillmore Riley LLP
Manitoba Blue Cross
Manitoba's Credit Unions
Maple Leaf Construction Ltd., Blake Fitzpatrick
Maxim Truck & Trailer

SUPPORTERS

PRA Inc.
Regal Tours
Safeway & Sobeys

CORPORATE COMPANY CIRCLE

\$600-1,199

Party Stuff/U-Rent-It
Premier Printing Ltd.

\$300-599

MCW/AGE Consulting
Professional Engineers
Mid West Packaging Limited

\$150-299

Funseekers Ladies Travel
Intergroup Consultants Ltd.
Patill/St. James Insurance

FOUNDERS' CIRCLE

John Hirsch and Tom Hendry shared a dream of creating great professional theatre with mass appeal. With the visionary support of Founders' Circle members - those who have made a planned gift to Royal MTC - their dream will live on for generations to come. Thank you to our Founders' Circle members.

Wayne & Lee Anderson
Gail Asper, OC, OM, LLD*
Zdzislaw (Zaz) Bajon & Patricia Hunter
Marjorie & Morley[§] Blankstein Duane[§] & Pauline Braun
Doneta Brotchie, CM* & Harry Brotchie
David & Lianne Carefoot
Len & Heather Cariou
Terri Cherniack & Steven Schipper, CM, OM
Jennifer Cheslock & George Buri
David Christianson & Vera Steinberger
David* & Barb Christie
Gerry & Chris Couture
Hugh B. Cowan
Kerry Dangerfield
Laurie Lam & Larry Desrochers
Glen & Joan Dyrda
Robert & Florence Eastwood
Don & Elfie Elias
Bill[§] & Gayle Fischer
Anthony & Jennifer Fletcher
Jack Fraser
James Gibbs[§]
Sandy* & Rheel Gousseau
John* & Nicola Guttormson
Ahava Halpern & Frank Lavitt
Linda Hamilton & Grange Morrow
Gary Hannaford & Cathy Rushton
Ted[§] & Gail Hechter
Elaine Heinicke
June[§] & Bob Jackson Fund for the Performing Arts
Maureen E. Jay
Andrew & Wendy Jensen
David & Diane Johnston
Dr. Leonard & Hope[§] Kahane
Janis Kaminsky
Jason Kasper*

John Kearsay
Gordon & Anne Keatch[§]
Rob Kennedy & Claudette Leclerc
Serena Helen Kraayeveld
Leona J. MacDonald
Mark & Gloria Mancini
Virginia Martin
Peggy Barker & Ron McKinnon
Jim & Penny McLandress
Barb Melnychuk
Bob & Pat Migliore
Jeffrey Morton
Ken & Sharon Mould
Dr. Liam Murphy[§]
Robb & Heather Paterson
Chris Pearce
Gina & John C. Petersmeyer
Drs. Bill Pope & Elizabeth Tippett-Pope
K. Heather Power & Harold Klause
Margaret Redmond & Greg Gillis
Edward Fisher & Lyse Rémillard
Joan D. Richardson
Michelle Rowan
Sharon Ryman
Susan Skinner*
Kevin Hines & Shelly Smith-Hines
Bill & Laurie* Speers
Joan Stephens
Suzanne Ullyot
Lionel & Lorraine Wiens
Richard L. Yaffe & John A. Statham
Brenda Zaporzan[§]
2 Anonymous

TRIBUTE GIFTS

In memory of Len & Lois Andree
Lisa & Daniel Molin

In appreciation of Gail Asper's contribution to our Jewish Federation of Ottawa Lions Event
Tanya Poirier

In honour of the Wedding Anniversary of Peggy Barker & Ron McKinnon
Wendy Barker

In memory of Raymond Biglow
Corinne Biglow

In memory of Patrick Brown
Elizabeth & Laurence Russin

In honour of the birthday of Sandra Caplan
Maureen & Fred Robinson

A son's Tribute to Berdie & Irvin Cohen
Flow Through Fund

In memory of Helene Cox
Katherine Himelblau

In honour of our father's 75th birthday, David Hewlett, Drama teacher of University of Winnipeg for 45 years
Dylan Hewlett

In memory of Gordon Charles Keatch
Lynda & Barry Brown
Bonnie McDonald
Doneta & Harry Brotchie
Kenneth Clark & Family
Napier New Zealand Kia Ora
Gavin & Judy Todd
George Wright
Gerald & Corinne McCallum
Gregory & Heather Hammond
Kerry Dangerfield
Leona MacDonald & Douglas Riské
Michael Keatch

Peter & Maureen Macdonald
Sally & Brian Metcalfe

In memory of Jake MacDonald
Provincial Judges Association of Manitoba

In memory of Emily Nett
Brion Dolenko; Roy & Marcia Silber

In memory of Charlotte Penner
Giles Bugailiskis & Margo Foxford

In memory of Kathleen Richardson, CC, OM
Paul & Margaret Wright

In honour of the 60th wedding anniversary of Ron & Irene Stevens
Shirley & Frank Mikuska

In memory of Diane Stefanson
Theresa Oye

In memory of Rosemary Scurfield
Josh* & Sasha Thiem

In memory of Rivka Selchen
Anonymous

In memory of Sybil Shack for the benefit of MTC
Jewish Foundation of Manitoba

In honour of Steven Schipper
Debbie & Sheldon Wiseman
Anonymous

To Steven & Terri; with our gratitude, affection & best wishes
Anonymous

Shelagh Sinclair Fund
The Winnipeg Foundation

In honour of Susan & Eric Vickar's 35th Anniversary
Ab & Susan Freig

In memory of C. Noreen Wilkie
Catherine Wilkie

ENDOWMENT FUND

Many thanks to the generosity of our supporters who gave to the Royal Manitoba Theatre Centre Endowment - Steven Schipper Fund through a gift or pledge payment between June 1, 2019 and May 31, 2020. Amounts are cumulative.

\$5,000,000+

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

\$250,000-499,999

Gail Asper, OC, OM, LLD* & Michael Paterson

\$100,000-249,999

Marjorie & Morley* Blankstein
Royal Manitoba Theatre Centre
Volunteer Corps of Ushers
The Leigh & Liam Murphy Family Fund

\$25,000-49,999

J.K. May Investments Ltd.
Virginia Martin & the late Robert Martin
Cam & Carole Osler

\$10,000-24,999

Estate of Mark Bernstein
The Bowles Family
Neil & Carol Duboff
Estate of Gordon C. Keatch
Bryan Klein & Susan Halprin
Susan & Keith Knox
Norma Anne Padilla
L. Blair Philpott & Tom Kynman
George Sigurdson
Terracon Development Ltd.
Wearing Williams Limited

\$5,000-9,999

Doneta Brotchie, CM* & Harry Brotchie
Margaret Caie
Helene Dyck
Gayle Fischer
Robert & Margaret Ferguson[§]
Gail Hechter
Elaine Heinicke
Garry Markham
Jim & Jan Tennant
Faye Warren
Dr. Dorothy Y. Young

\$2,500-4,999

Don & Cheryl Breakey
John & Margaret Graham
Irene Miller & the late Claire Miller
Barbara Scheuneman
Ruth Simkin
Frits & Joan Stevens
Anonymous

\$1,000-2,499

Joan & Edward Alexander
Jack Armstrong & Doris Quinn
Jean Bissett
Kerry Dangerfield*
Bob & Alison Darling
Dorothy Davidson
Roberta Dyck
Ernest & Ruth Epp
Michael & Lynn Evans
Christine Fleetwood
Chris Freeman
Brent & Debbie Gilbert
David & Ewhenia Gnutel
Gregory & Heather Hammond
Marilyn & Helios Hernandez
Barbara Main
Gerry Matte & Lydia Surasky-Matte
Estelle Meyers
Rena & Reno Molinari
Vera Moroz
Jean & Lisa Neron

Bill Rennie
Marc & Sherri Rittinger
Pat & Michelle Rowan
Beverley Vane & Bill Shepherd
Howie & Sue Simpson
Al* & Virginia Snyder
Bill & Laurie* Speers
Margaret & Paul Wright

\$500-999

Marge & Ted Avent
Peggy Bainard Acheson - in memory of Judy Acheson
Estate of Ruth Bellan
Lawrie & Bea Cherniack
Susan* & Ab Freig
Evelyn Hecht
Jordan Janisse & Teresa Cooper
Mr. & Mrs. Fred Kasil
Barbara Latocki
Peggy Barker
Anthony & Joyce McWha
Marlene Mortimer
Edna Poulter
Lawrence Prout* & Lisa Gardewine
Ivor & Lorna Schledewitz
Jim & Susan Shaw
Peter & Sharon Taylor
Gabor Vamos & Brenda Silver
Anonymous

UP TO \$499

Debbie Bond
Marsha Cowan
L.D. Graham
Nancy Latocki
F. Lemieux
Shannon MacFarlane
Doug McKeag
Bob & Pat Migliore
Sandra Sadler
Bryce & Jenna Simes
Evelyn Stephen
Ross & Bette-Jayne Taylor
Debbie & Sheldon Wiseman
Anonymous

FINAL BOW

The Royal Manitoba Theatre Centre honours the passing of those dear to our theatre - people who've made a lasting commitment to this ephemeral art form.

Gordon Keatch, MTC President
Robin Kersey, lawyer and actor
Matthew Lagacé, stage manager
Jake MacDonald, playwright
Barbara Moon, MTC volunteer
David Penner, architect
Jennifer Phipps, actor
Kathleen Richardson, philanthropist
Melanie Sexton, box office and accounting staff
Alf Silver, MTC playwright in residence
Ian Watson, actor

*2019/20 Royal MTC Board of Trustees/Advisory Board members †2019/20 Royal MTC staff ‡Monthly donors §Fondly remembered

YOU'RE OUR HERO!

Not all heroes wear capes, but we wouldn't blame you if you did! Our profound thanks to the more than 3,100 households who generously turned the value of their tickets from the performances cancelled due to COVID-19 into a donation. It's because of YOUR support that Royal MTC is better positioned to weather this storm and get back to creating captivating performances on stage. We want to take this moment to thank every one of you by name:

Bernice Aalbers	Rose Aziman	Karla Berbrayer & Allen Kraut	Mr. Dmitri Bondarenko	Ms. Vivian Brown
Mr. R. Abbott	Gary Babiuk	Ms. Diane Beresford	Colleen & Stephen Bonner	Ms. Colleen Browne
Mrs. Johanna Abbott	Ms. Brenna Bacchus	Merrill E. Berg	Frances Booth	C. Brownlee
Robert & Ina Abra	Armand & Judy Baccus	Trish Bergal	Rick Borchert	Ruth Brownridge
Reeva Abrams	Miss Marie-Elyse Badeau	Mr. Paul Bergan	Crystal Bornais	Lisa Bruce
Lois Ackerman	Ms. Marilyn Badke	Mr. & Mrs. Ernest Bergbusch	Carol Ann Borody-Siemens	Mr. Peter Bruckshaw
Ms. Jeannette Adams	Mr. Joseph Baetsen	Ms. Dawn Bergen	Al & Frederica Borys	Mrs. Penny Bryans
Elaine Adamson	Jacqueline Bagot	Ed Bergen	Michele & Rene Bouchard	Barbara Bryant-Anstie
Pat & Bob Adamson	Don Bailey	Eric & Maureen Bergen	Ms. Theresa Bouchard	Ms. Helen Buchkowski
Mrs. Reisa Adelman	Mrs. Linda Bailey	Mr. Glenn Bergen	Mrs. Ann Boucher	Ms. Maureen Budgell
Ms. Linda Adie	Peggy Bainard Acheson	Don Bergen	Mr. Daniel Boucher	Mr. Garry Bueckert
Elizabeth Adkins	Sheena Baird	Stephanie Bergen	Mrs. Christine Boulton	Sean & Melanie Bueckert
Caroline Admiraal-Lozie	Ms. Joan Baker	Valerie & Glen Bergeron	Todd & Judy Bourcier	Peter & Amy Buehler
Mr. Alan Aftanas	Mr. Jonathan Baker	Ms. Audrey Bergman	Dr. Elizabeth Boustcha	John Buermeyer
Mr. Glen Agar	Ms. Margaret Baker	Ryan Bernier	Marilyn Bouw	Giles Bugailiskis & Margo Foxford
Kirsten Albo	Ms. Patricia Baker	Ms. Mariam Bernstein	Mrs. Eileen Bowden	Ms. Linda Bulka
Lisa Albrecht	Mr. Ron Baker	Ms. Carolyn Berthon	Ms. Narisa Bowden	Mr. Weldon Bull
Ralph Alexander	Mrs. Charlene Bakke	Ms. Kathleen E. Bertouille	Cathie & Brian Bowerman	Mr. Bob Bulloch
Ms. Shirley Allan	Ms. Judy Balabas	Mrs. Danuta Bertram	Sheldon & Penny Bowles	Mr. Robert Bulman
Richard Allden	Mrs. Suzanne Balcaen	Bruce & Shelley	Terry Bowles	Ms. Sonja Bundgaard
Mr. Bob Allebone	Ms. Catherine Baldwin Filmon	Bertrand-Meadows	Lee & Karen Bowman	Mrs. Angela Bunkowsky
Ms. Iris Allen	Allan Ball	Mary Best	Morva Bowman & Alan Pollard	Pat Burbank
Ms. Ruth Allen	Mrs. Monica Ball	Mr. Douglas Betz	Ms. Irene Boxer-Meyrowitz	Miss Janice L. Burdon
Ms. Darla Alsip	Richard & Nancy Ball	Don & Diane Bewell	Ms. Kathy Boyanisky	Ken England & Gerri Burge
Ms. Catherine Amann	Linda Ballantyne	Nancy Bewick	Mrs. Karin Boyd	Mrs. Marie Burke
Mr. Hesam Aminian	Mr. Michael Balshaw	Sutanuka Bhattacharya	Bruce & Karen Boyd	Ms. Siobhan Burland Ross
Dawn Andersen	Dr. Jerry Baluta & Ms. Olga Kandia	Pamela Bidewell	Mr. Todd Boyer	Ms. Donna Burnett
Ian & Debra Anderson	Mr. David Balzer	Heather Bidzinski	Ruth Boyes	Ms. Maureen Burnham
Ms. Janet Anderson	Robert Bamburak	Janice Biebrich	Sandra Brabant	Dwili Burns
Ms. Janice Anderson	Grace Banash	Diane Biehl	Cheryl Bracken	Jan & Bill Burns
Jay & Judy Anderson	Tim & Michele Banash	Ms. Joanne Biggs	Mrs. Leah Bracken	Raymond Burns
Mrs. Joan Anderson	Angelica Banmann	Irene Bilan	Ms. Rae Bradshaw	Ms. Shannon Burns
Kelly Anderson & Laura Shwetz	Ms. Sandra Bannatyne	Susan Billinkoff	Margaret Braid	Ms. Jane Burpee
Leslie E. Anderson	Holly & Gary Banner	Ms. Zeldy Bilsky	Dr. & Mrs. L. Brandes	Sharon Burton
Mrs. Luanne Anderson	Lynley Baranyk	C. Bilyk	Trish Braun Cabral	Dr. Walter & Jean Bushuk
Ms. Mary Anderson	Mr. Robert Barber	Kendall & Deborah Bingeman	Ms. Carol Braun	Karen Buss
Rose Anderson	Conrad & Ruth Barber-Dueck	Janice Biondi	Ms. Colleen Braun	Janice Butcher
Wayne & Lee Anderson	April Barker	Gillian Bird	Mrs. Dorothy Helen Braun	Gerald & Carmen Butler
Ms. Wanda Andres	Mr. William Barlow	Mrs. Jennifer Bird	Dr. & Mrs. Jack & Joan Braun	Enid Butler
Ms. Hollie Andrew	Mrs. Stephanie Barrett	Mrs. Marilyn Bird	Janice Braun	Laura Butler
Susan Andrusco	Ms. Judith M. Bartlett	Ms. Elaine Bishop	Pauline Braun	Mr. Robert Butler
Mr. Arthur Anhalt	Mr. Richard Bartlinski	Mr. Bryan Bjerring	Mrs. Andrea Braunstein	Kate Byman
Wendy & Ron Anthony	June & Ted Bartman	Bruce Blachford	Don & Cheryl Breakey	Mrs. Kelly Cade
Vicki Apostolopoulos	Lorraine & David Barton	Gary & Betty Black	Mr. David Breed	Elizabeth Cairns
Tatiana Arcand	Kathrine Basarab	Keith & Helen Black	Ms. Janine Bremault Bamford	Jan Callis
Gail Archer	Ms. Breanne Batters	Kelly Black	Gillian Brennan	Phil & Charlotte Calnitsky
Mrs. Tamie Archer	Brenda Batzel	Ms. Kelly Black	Mrs. Tracy Bresciani	Linda & Ed Calnitsky
Jennifer Ardiel	Andrea Bayne	Mrs. Magdalena Blackmore	Ms. Lynda Brethauer Venton	Mrs. Darcy Cameron
Helen Arkos	Ms. Kathleen Beach Nelson	Ms. Candace Blair	Mr. C. W. Brien	Murray Cameron
Joy Armistead	Ms. Helene Beauchemin	Daryl Rosin & Judith Blair	Robert Briercliffe	Alison Campbell
Debbie Armstrong	Mrs. Lorna Beaudry	Ms. Linda Blair	Rob & Carol Bright	Corinne Campbell
Ms. Maggie Armstrong	Ms. Lorraine Beaudry	Carol Blais	Jackie & Steve Broda-Milian	David Campbell
Ms. Allison Arnason	Ms. Tracy Beaulieu	Brian & Joan Blakley	Ms. Rebecca Broder	Mr. Glenn Campbell
Betty-Jane Arnason	Mrs. Sharon Beaumont	Ms. Connie Blamey	France Adams & Stephen	Ms. Margaret Campbell
Joan Arnason	Dianne J. Beaven	Mr. Edward Blandford	Brodovsky	Ms. Marlene Campbell
Lynne Arnason	Craig McIntosh & Lorraine Beck	Marjorie Blankstein CM, OM, LLD	Emelie Brookes	Pauline Campbell
Jo-Anne Arnold	Allan & Lynne Becker	Laurie Bleeks	Ms. Mary Lynn Brooks	Ms. Robin Campbell
Elizabeth Arychuk	Jim & Doreen Beckstead	Joan Blight	Kat Brosowsky	Sheenagh Campbell
Ms. Barb Ashley	Mr. Fred Beckwith	Dick Bloemheuvel	Doneta Brotchie, CM & Harry	Ms. Suzanne Campeau
Gail Asper, OC, OM, LLD &	James & Dawn-Lynne Bedford	Miss Claire Blomeley	Brotchie	Ms. Beverley Cann
Michael Paterson	Ms. Rhonda Beebe	Ms. Linda Bloomfield	Mrs. Deb Brotherston	Dennis & Shirley Cann
Assiniboine Dental Group	Larry Beeston & Anna Sikora	Ms. Joan Bluethner	Bernice Brown	Ms. Sherry Cannon
Margaret & Jim Astwood	Holly Beirnes-Burt	Linda Boaz	Ms. Bonita Brown	David & Lianne Carefoot
Mrs. Kathryn Athayde	Mr. Lawrence Belanger	Helga & Gerhard Bock	Brian Brown	Ms. Florence Carey
M. Elizabeth Atkinson	Ms. Charlene Beleyowski	Mrs. Angeliki Bogiatji	Drummond Brown	Leslie Carignan
Mr. Gary Aubert	Hannon Bell	Mrs. Lisa Boisjoli	Ms. Gail Brown	Ms. Davada Carlson
Mr. Brady Aubin	Ms. Janet Bell	Aurele & Rachel Boisvert	Gerald R. Brown	Annette Caron
Ms. Josie Audino	Kathleen Bell	Mr. Bill Boivin	Irene Brown	Mrs. Arlene Carr
Kevin & Brenda Augusta	Pam Bell	Marnie Bolland	Ms. Mona Brown	Mr. Georges Carriere
Ms. Cathy Auld	Ms. Jo Bembridge	Mavis Bollman & Ray Hesslein	Sharon Brown	Brenlee Carrington Trepel
M. Austin	Byrnes Benoit	Dieter Bonas	Sheena & George Brown	Brent Trepel
Tracey Avery	Lucille Benoit	Ms. Debbie Bond	Ms. Teddi Brown	Jane & Neil Carroll

SUPPORTERS

Mr. & Mrs. B. Carruthers
Terry Carscadden
Ms. Bev Carson
Tom & Louise Carson
Mr. Jeff Carter
Ms. Leesa Carter
Ms. Lorraine Carter
Jeanetta Casselman
Alaçoque Cassidy
Sylvia Cassie
Merv & Jan Cavers
Mr. Philip Cavey
Ms. Susan Chadwick
Mrs. Mary Chalmers
Dr. Bonnie Cham & Dr. Lorne Bellan
Ms. Jennifer Chambers
Sharon Chanas
Mr. Bill Chapman
Nancy Chapman
Mrs. Chantal Chaput
Ms. Judith Charach
Mrs. Patricia Charad
Paul Chard & Rhea Yates
Ms. Deborah Charles
Ms. Caroline Charrette
Melissa Charriere
Mrs. Carmelle Chartier
Mr. Mike Chatyrbok
Ms. Lucille Chay
Tom & Edith Checkley
Lawrie & Bea Cherniack
Duane Cheskey
Gert Chipka
Mr. R. Chipman
Deb Chochinov
Shelley Chochinov
Mrs. Brenda Chorney
Art & Donna Chow
Ms. Lindy Choy
David Christianson & Vera Steinberger
David & Barb Christie
Douglas & Pat Christie
Lori & Bruce Christie
Mr. Eduardo Jr. Chua
Ms. Nancy Chuback
Mrs. Linda Claassen
Mrs. Betty Clark
Glen & Lorna Clark
Mrs. Jennifer Clark
Kenneth Clark & Pamela Lockman
Ms. Leslie Clark
Madeline Clark
Mrs. Mary Clark
Shauneen Clark
Mr. Stewart Clark
Mrs. Tara Clark
Ms. Barbara Clarke
Bruce Clarke
Heather Clarke
Margaret Clarke
David Clement
Mr. Darcy Clevett
Debbie Clevett
Terry Clifford
Krystyn Mackinnon
Jan & Kevin Coates
Elaine Cockerill
Mrs. Aynsley Cockshott
Ms. Judi Code
Coghlan's Ltd.
Berdie Cohen
James Cohen & Linda McGarva Cohen
Ms. Undine Cohen
Dawn Colby
Mrs. Patricia Coleman
Mrs. Heather Collingridge
Agnes & John K. Collins
Donna Collins
Margaret Colquhoun
Colquhoun Family

David & Kathy Connor
Mr. Tyson Conrod
Esther & Shalom Coodin
Ms. Cathy-Anne Cook
Jeff Cook
Mrs. Carleen Cooke
Neil & Wendy Cooke
Pam & Andrew Cooke
Mrs. Nadine Coolidge
Ms. Deanne Coombes
Ms. Dianne Cooper
Ms. Helen Cooper
Ken & Lynn Cooper
Mr. Melvyn H. Cooper
Susan Copeland
Mr. Wayne Copet
Mrs. Janet Coppinger
Heather & Frederick Corbett
Mr. & Mrs. Marek & Karen Corbett
Robert & Rita Cordingley
Ms. Judy Cornell
Ms. Raya Cornelsen
Alfred Cornies
Ms. Jackie Corrigan
Ms. Cheryl Corrin
Mrs. Shelley Corvino
Ms. Chantelle Cotton
Edward & Brenda Cotton
Gill Cotton
Guy & Marlene Coughlin
Donald & Cheryl Courcelles
Jim & Gwen Court
Kathryn Couotts
Ms. Maria Coutu
Daniel Cowan
Ms. June Cowan
Mrs. Marsha Cowan
Ms. Buffy Davey
Ms. Charlotte Cowtan
Susan Cowtan
Mr. Bob Cox
Mr. Greg Cox
Ray & Brenda Crabbe
W. & Doreen Craddock
Ms. Carole Craig
Mrs. Pam Craig
Ms. Heather Cram
Mr. & Mrs. J. B. Cranston
Ms. Kimberley Crass
Neil & Kathleen Craton
Creative Spaces Limited
Mrs. Tracey Creighton
Ms. Wanda-Lynn Creith
Mr. J. Crosthwaite
Mr. Tim Crouch
Barbara & Brian Crow
Ms. Kendra Crump
Libby Crust
Craig & Donna Cuddy
Margaret A. Cuddy
Gordon & Janice Cummine
Holly Cumming
Mrs. Susan Cunningham
Paul & Stephanie Cupeiro
Shelley Cure
M. Curle
Bradley J. Curran
Ms. Robyn Curtis
Barbara Custance
Dave Cutler
Susan Cuvelier
Ms. Ashleigh Czrynj
Ms. Marianne Dagenais
Mrs. Brenda Dahle
J. Dale
Karen & Alan Dalkie
Mr. Neil Dalrymple
G. L. Dampousse
Karen Dana & Harry Havey
Werner & Judy Danchura
Kerry Dangerfield
Henry Daniels

Ms. Linda Daniels
Julianne Danner
Ms. Sandy Danylchuk
Mrs. Verna Danylchuk
Bob & Alison Darling
Ms. Gayle Darroch
Linda Dart
John Daughney & Marcia Romaniuk
Mrs. Cathy Davidson
Ms. D. Davidson
J. Davidson
Mrs. Shirley Davidson
Deborah Davis
Ms. Judy Davis
Mary-Jean & Robert Davis
Richard & Louise Davis
Barry & Audrey Dawson
Dick & Joan Dawson
Ms. Linda Dawson
Mrs. Vicky Dawson
Mr. Paul de Bruijn
Doug De Graff
Mrs. Els de Gussem
David de Tremaudan
Lorraine Debaets
Val DeBooy
Ms. Linda Decloux
Kristi Degenhardt
Evelyn Degrave
Mrs. Wilna Dehls
Helen Delacretaz
Kenneth DeLisle
Andrea Hector & Kirk Dellebuur
Ms. Linda Demers
Mrs. Diane Demski
Mrs. Wendy Denbow
Marcel Deneer
Mrs. Tessa Denton
Ms. Elizabeth Derksen
Kim Dermody
Ms. Francine Deroche
Ms. Cynthia Devine
Alan & Lorraine Dewar
DGH Engineering Ltd.
Mr. Stan Diachun
Mrs. Pam Craig
Ben & Shari Diamond
Ms. Pat Dick
Sally Dick
Wenda Dickens
Diana Dinon
Ms. Athena Dinos
Mr. Alan Dinson
Ms. Jacquelyn Dirks
Michael & Allison Dixon
Faye Dixon
Heather Dixon & Tony Harwood Jones
V. Ann Dixon
Ms. Katherine Dobriansky
Margaret & Sylvia Docker
Ted Dodd
Mrs. Pat Doer
Mr. John Doering
Carl & Wilma Doerksen
Ms. Irmgard Doerksen
Beverley Doern
Debbie Doig
Mr. Bob Dolan
Sheila Domke & Stephen Ross
Mrs. Heather Donak
Mrs. Barbara Donald
Tom Dooley
Ms. Sonja Doran
Mr. Harry Dornn
Mrs. Maja Dos Santos
Natercia Doucet
Peter & Elsie Douglas
Mr. Scott Douglas
Valerie Douglas
Tracy Douglass
Mrs. Sheila Down

Dale & Lee Downey
Ms. Judith Downey
Sylvia & Jay Downey
Mr. Rob Downie
Dennis Doyle
Mr. John Doyle
Ms. Lynn Doyle
Nancy & Brian Drad
Ms. Sheila Dresen
Jacqueline F. Drever
Ms. Jo-Anne Drewniak
Paul Drewniak
Ms. Sandra Drewniak
Andrew Drinnan
Mrs. Roberta Driver
Hilary Druyman
Ms. Cindy Dryden
Rob Dryden
Ms. Carly Duboff
Neil & Carol Duboff
Mr. Jean-Claude Ducap
John & Ada Ducas
Ron Dueck
Susan Duff
Mr. Norbert Dufresne
Mrs. Stephanie Dufresne
Duha Group
Ms. Dianne Dumans-Caldwell
Jay & Heather Duncan
Michael Duncan & Audrey Armstrong
Mr. Robert Duncan
Craig & Claudette Dunn
Karen Dupchak
Ms. Brigitte Dupuis
Mrs. Esther Durksen
June Dutka
Mr. James DuVal
Ms. Brenda Dyck
Cheryl Dyck & Carl Duerksen
Mr. Edward Dyck
Helene Dyck
H. Dyck
John & Karen Dyck
Karen Dyck
Ms. Linne Dyck
Roberta Dyck
Mrs. Allyson Dykhuizen
Ms. Donna Earl
Mr. Paul D. Earl
Mrs. Alison Edgar
Wenda & Bill Edge
Ms. D. Edgeworth
Tim Edginton
Greg Edmond & Irene Groot-Koerkamp
Joyce Edmonds
John Edwards & Wendy Stelko
Mr. Ross Edye-Rowntree
Ms. Colleen Einarson Rand
Ms. C. Einarson
Judd Ekdahl
John Ekins
Sheryl Wolfe-Elazar
Basem Elbarouni
Kamillah El-Giadaa
Mr. Glen Eliasson
Mr. Keith Eliasson
Lawrence & Brenda Ellerby
Liz Ellis Clark
Ms. Karen Ellis
Margaret E. Ellis
Orvilla E. Ellis
Mr. Elsworth
Gloria Emslie
Ms. Fern Eng
Mr. Rudi Engbrecht
Sheila Engel
Tannis Engel
Leslie & Craig English
Ken & Lesley Enns
Julie Enyngi

Connie Epp
Ernest & Ruth Epp
Carolyn Epp-Fransen
Dan & Lillian Erickson
Ms. Elizabeth Erickson
Ms. Lynne Erickson
Tannis Erickson
Mr. Paul Eros
Mr. Anthony Esposito
Erica Esselmont
Emily Etcheverry
Debra Evaniuk
Michael & Brenda Evans
Michael & Lynn Evans
Ms. Nadine Evans
Kathie Ewert
Mr. Tom Ewert
Walter Ewert
Thomas Falkenberg
Patricia Farkas
Mrs. Joan Farnfield
Mr. Doug Farough
Deb Fast
Mr. John Fast
Mr. Reynold Fast
Nancy & Ken Faulder
Louise & Brian Faurschou
Brad Favel
Mrs. Stasia Favreau
Barbara & Patrick Fawcett
Christina Fawcett
Mr. & Mrs. Colin Ferguson
Heather Ferguson
Linda Ferguson
Wynn & Allen Ferguson
Ms. Maureen Ferley
Paulo Fernandes
Charlene Ferrier
Mr. Andrew Fershau
Nelma Fetterman
Ms. Angela Fiebelkorn
Ms. Katie Findlater
Jo-Anne Findlay
Harvey & Lynne Fineman
Mrs. Stephanie Fingerote
Doug & Pat Finkbeiner
Ms. Eleanor Finlay
Lenore & Dean Finlay
Debbie Fischer
Gayle Fischer
Kathryn Fisher
Beverly & Ronald John Fitzpatrick
Denis & Mariann Fitzpatrick
Ms. Patricia Fitzpatrick
Ms. RonaLynn Fitzpatrick
Mrs. Kelley Fitzsimmons
John & Clara Fjeldsted
Mr. Murray Flaten
Christine Fleetwood
Mrs. Carla Fleming
Chris & Laurie Fletcher
Denis & Barb Fletcher
Ms. Miriam Fletchler
Mrs. Linda Floren
Ms. Helen Forrest
Adeline Forrester
Mrs. Beverley Forytarz
Mrs. Charlene Fossen
Elizabeth Foster
Ms. Lorraine Fotheringham
Mrs. Val Fourneaux
Ms. Sara Fournier
Jill Fox
Katherine Fox
Donna Frame
Ms. Carol Frampton
Mrs. Moira Frankenberger
Ted Fransen
Judith Fraser
Robert Fraser
Mr. John Frazer
Linda Freed

SUPPORTERS

Chris Freeman
Susan & Ab Freig
Janice French
Mrs. Gitta Fricke
M. Fricke
Mr. David Friedman
Anne Friesen
Anne Friesen
Annika Friesen
Mr. Curwin Friesen
Dolores Friesen
Mr. Eric Friesen
Gina & Chad Friesen
Ms. Hilary Friesen
Jane Friesen
Jennifer Friesen
Julie Friesen
Mr. Milton Friesen
Pamela & Kevin Friesen
Mr. Roger Friesen
Mr. Rudy Friesen
Mr. Eugen Frincu
Ms. Janet Frohlich
Shirley Fromson
Adrian Frost & Kerra Mruss
Betty & Fred Frost
Dianne Frost
Felicia & Trevor Frost
Ms. Pat Fulcher
Ms. Joanne Fulford
Mr. Tim Fultz
Ms. Marilyn Funk
Ms. Melissa Funke
Paul Daeninck & Monica Furer
Mrs. Kim Furgala
Ms. Carol Gaeke-Franz
Ron Gaffray
Mrs. Kathiline Gagnon
Mrs. Leslie Gailis
Mrs. Roberta Galbraith
Gloria & Rick Gallant
Victoria Gallimore
Leslie Galloway
Mrs. Rochelle Gamliel
Mr. Pat Gannon
Lesley Garber
Angela & Tatum Gardiner
Ms. Susan Garfield
Mr. Mike Gartner
Frank Filbert & Linda
Garwood-Filbert.
Lynne & Lindsay Gauld
Ms. Denise Gauthier
Serge Gautron
Joycelyn & Bryan Gawryluk
Mr. & Mrs. W. Gebel
Dick & Jenny Gee
Paul Gehrs & Melanie Whyte
Ms. Beth Geisel
Ms. Lee-Anne Gellatly
Gavriela Geller & Mark Elkin
Wendry Gendron

Mr. G. Gerber
Ellen Gergatz
Mrs. Sherri Gerstein
Lia Gervino
Ms. Elaine Giasson
Diana Gibson
Ms. Eileen Gibson
Ms. Kristin Gibson
Lillian Gibson
Trish Gibson
Mr. Dennis Giesbrecht
Mr. Gary Giesbrecht
Juanita Giesbrecht
Brent & Debbie Gilbert
Patti & Rick Gilhuly
Ms. Karmen E. Gill
Heather Gillman
Donna Gillmor
Valerie Gilroy
Roger & Eleanor Gingerich
Raymond Gislason
Mrs. Louan Gladish
Bill & Sharon Glanville
Sharon & Arnold Glass
Lorraine & Ian Glassford
Mr. Tom Glenwright
Margaret Glew
Ms. Gail Glover
Mr. David Gnutel
Ms. Shirley Godkin
Lois Goertzen
Mr. Tee Boon Goh
Ben & Serky Goldberg
Barbara & David Goldberg
Hugh & Elaine Goldie
Mrs. Kathryn Gompf
Judith Goodman
Paul Goodman
Gary Goodwin
Ms. Lisa Goolcharan
Mrs. Shirley Goossen
Mrs. Candice Gordon
Robert & Colette Gordon
Elisabeth Gordon
Jan Gordon
Jeremy & Maureen Gordon
John Gordon
Ms. Karin Gordon
Ms. Pam Gordon
Ms. Pat Gordon
Shawn & Bill Gould
Ms. Karen Goulding
Mr. Brian Gouriluk
Mr. Norm Gousseau
Sandy Gousseau
Mrs. Sabrina Govier
Ms. Karen Grace-Pankratz
Christina Graham
Betty Graham
Mrs. Jennifer Graham
John & Margaret Graham
Linda Graham

Sylvia Graham
Ms. Linda Grant
Ms. Maryon Grant
William Grant
Mr. Chad Graves
Deborah Gray
Mrs. Janet Gray
Margaret Gray
Ms. Mavis E. Gray
Ms. Shannon Gray
Ms. C. Green
Claire Green
Susan & Barry Greenberg
Ms. Cheryl Greenberg
Noreen Greenberg
Mr. Sherman Greenberg
Dr. Richard Greene
Ms. Anne Grewar
Cheryl Grewar
Mintie Grienke
Ms. Heidi Grieser
Ms. Donnalynn Grills
Beverly Grimshire
Mr. Richard Groen
Tracey Groening
Ms. Linda Groff
Mrs. Elizabeth Grover
Heather Grower
Mrs. Marjorie Grower
Ms. Rhonda Gruetzner
Mary Lee Grynol
Mr. Matthew Guberman
Karen H. Guenther
Rodger & Marion Guinn
Danny Gunn & Karen Blicher
Jonathan Gunn
Rita Gunn & Greg Mason
John & Nicola Guttormson
Barbara Guyot
Norma Gwizon
Lisa Habermehl
Joanna Habinski
Mr. Mark Hadder
Ross & Susan Hagemeister
Paul Hagerman & Lori Stewart
Rhonda & Glen Haight
Mrs. Edna Halas
Mr. Kyle Halford
Mr. Derryl Hall
Mrs. Jerri Hall
Ms. Helen Halpin
Lyle & Allison Halstead
Barbara Hamilton
Janice Hamilton
Linda Hamilton & Grange Morrow
Sharon Hamilton
Gerald Hamm
Anne Hammond
Mr. David Hammond
Gregory & Heather Hammond
Ms. Vera Hamson
Janet Handel
Barbara Handkamer
Lilly Hanke
F. & Christine Hanlon
Mr. Doug Hanna
Patrick & Carmen Hannah
Sylvia & Doug Hannah
Ms. K. Hanneson
Mr. Gary Hanson
Gregg & Mary Hanson
Marlene Hanson
Nadia & Ben Hanuschak
Mrs. Leanne Hanuschuk
Paul & Valerie Harack
Janet Harbottle
Abe & Eva Harder
Ms. Jacquie Harder
Elaine Hardie
Ms. Shirley Harding
Don Hardy
Ken Hardy

Mrs. Jodi Hargreaves
Ms. Melissa Harju
Karen Harlos
Linda A. Harlos
Kira Harlow
Bryan & Pam Harmer
Ms. Janis Harms
Mr. Wilf Harms
Bruce & Judy Harris
Janet Harris
Joanne Harris
Sheila Harris
Mrs. Barbara Harrison
Glenn Harrison
Janice Harrison
Mr. Reid Harrison
Ms. Sherianne Harrison
Kathryn & Wayne Harrison
Ms. Bernice Hart
Carol Harvey
Ms. Janice Harvey
Ms. Judy Hasselfield
Shellie & Grant Hatch
Elizabeth Hatherell
Janice Haugen
Teresa A. Hay
Mrs. Ingrid Hayes
Roger Hayes
Mrs. P. Haywood
Paul & Valerie Hazelton
Fred Headon
Mr. Kelly J. Hearson
Frank & Sue Hechter
Gail Hechter
Ms. Angela Heck
Mrs. Kathy Heffernan
Gwen Heinrichs
Kristin Heinrichs
Mr. Brian Heintz
Ms. Lea Helbrecht Vik
Mrs. Tina Hellmuth
Mrs. Mildred Hemmelgarn
V. Henderson
Mr. Kyle Hendin
Ms. Annie Henry
Ms. Ellen Henry
Beth Henteleff
Ms. Gwen Henwood
Mrs. Kathy Heppner
Karen Herd
Patricia Heritage
Marilyn & Helios Hernandez
Coral Hetherington
Mrs. Lynne Hewertson
Ms. Nadya Hewitt
Rodney Hick & Tracey Jackson
Ms. Patti Hicks
Ms. Elaine Hiebert
Joanne Hiebert
Ms. Lorna Hiebert
Ms. Cynthia Hiebert-Simkin
Ms. Maria Higgins
Ms. Sandy Higgs
Mrs. Sandra Hilash
Mr. Arnold Hildebrand
Randy & Leona Hildebrand
Randy & Janet Hilderbrand
Vivian Hilder-Skwark & David
Skwark
Bryan Hill
Carolyn & Peter Hill-Carroll
James & Leone Hillier
Ms. Rachel Himelblau
Ms. Aynsliie Hinds
Ms. Janice Hink
Mrs. Judith Hinton
Lesley Hirose
Mrs. Thelma Hitchen
Ted & Cathy Hlynsky
Ms. Darlene Hnatyshyn
Gwen Hoare
Dr. & Mrs. Daryl J. Hoban

Patty Hobson
Harvey Hochkiewich & Norine
Hochkiewich
Barbara & David Hodge
John & Lenore Hodge
Mary Hodge
Mrs. Sharon Hodge
Mrs. Pat Hodgert
Ms. Ann Hodges
Mrs. Ramona Hodges
Dennis & Betty-Lynn Hodgkinson
Miss Betty Hoffmann
Jennie Hogan
Emma Hogg
Ms. Linda Hogue
Cathy Hogue-Hamer
Tanis & Bernd Hohne
Ms. Nicole Hohner
Ms. Suzanne Holatko
Ms. Jessica Holbrow
Karen Holden
Pamela Holens
Camilla Holland & Colin Viebrock
Mrs. Barbara Holliday
N & L Holliday
Ms. Sandra Holmberg
Mary Holmen
Carol Holmes & Brian Duff
Mrs. Deborah Holowka
Mrs. Laura Holtmann
Ms. Joy Hood
Gary Hook & Charmine Lyons
Ms. Joan Hook
Vicki Hooke
Yvonne Hopper
Ronald Hore
K & A Horne
Steve & Linda Horodecki
Joan Horsley
Glen & Patricia Horst
Ms. Gail Horvath
John & Pat Hosang
Dan & Katrina Hotel
Mr. Gord Howard
Ms. Leanne Howard
Roberta Howden
Ms. Doreen Howe
Ms. Mar Howe
Ms. Joanne Hoyak
Vicky Hrabluk
Mrs. Dina Hrousalas
Mr. Ron Hrynychuk
HTFC Planning & Design
Ms. Irene Hudek
Mr. Jim Huggard
Ms. Elsie Hughes
Ms. Linda Hughes
Shawn Hughes & Bruno Koehn
Ms. Shirley Hull
Laurie & Brad Humphreys
Ms. Jane Hunter
Dr. Lorne Hurst & Elly Hoogterp
Mr. Richard Hurst
Mrs. Shirley Hurst
Jeff & Terry Hurtig
Joan Hutlet
Val Huzel
Michelle Hykawy
Sandy & Murray Hyman
Jean Hyrich
Dan & Karen Ilchyna
Mr. Patrick Ilett
Sally & Cameron Inglis
Mrs. Lynn Ingram
Ms. Janice Innes
Ms. Sarah Inness
Alice Inniss
Heather Irving
Mrs. Kadri Irwin
Leona Irwin
G. C. Irwin-Kilfoyle
Linda & Henry Isaak

Tom Keenan and Beverly Ndukwu
in *Bang Bang*. PHOTO BY DYLAN HEWLETT

SUPPORTERS

Mrs. Irina Ivanov Bissonnette
 Mrs. Sharon Jack
 Robert Jackson
 Bob & Vi Jacob
 Marlis & David Jacobson
 Gayle Jacobucci
 Mr. Stephan Jaeger
 Mrs. Leah Jago
 Ms. Ingrid Jakilazek
 Karin James
 Ms. Kym James
 Ms. Mary James
 Ms. Barb Janes
 Heather D. Janik
 Teresa Cooper & Jordan Janisse
 Sylvia Jansen
 Alan Janzen & Leona Sookram
 Elizabeth Janzen
 Mr. Henry Janzen
 Linda & John Janzen
 Neil & Herta Janzen
 Mrs. Liz Janzen-Drewitt
 Darwin & Sharon Jasper
 Mrs. Lexiss Jefferson
 Ruth & David Jeffrey
 Mrs. Carole Jeffries
 Margaret Jeffries
 Ms. Kelly Jenken
 Brenda Jenkyns
 Andrew & Wendy Jensen
 Mr. Fred A. Jensen
 Lynne Jentsch
 Claire & Gerald Jewers
 G & C Jochum
 Ms. Rosie Jodoin
 Derek & Mary Johansson
 Dave & Lesia Johns
 Bob & Patricia Johnson
 Ms. Daphne Johnson
 Deborah Johnson
 Heather Johnson
 Ms. Heather Johnson
 Mrs. Linda Johnson
 Mrs. Nancy Johnson
 Mrs. Donna Johnson-Russell
 Tiffany Johnson-Sheldon
 Ms. Ardith Johnston
 David & Diane Johnston
 Leslie Johnston
 Leslie & Jim Johnston
 Lisa Johnston
 Mrs. Meaghan Johnston
 Hon. Justice William Johnston
 Ms. Sharon Jolly
 Carol Jones
 Ms. Kathy Jones
 Mrs. Maria Jones
 Marlene Jones & Nick Trusewych
 Mrs. Sharon Jones-Ryan
 Mr. Ronald Jonkman
 Miss Elsie Jordaen
 Ms. Lisa Jordan
 Caroline Josephson
 Ms. Kathryn Jowett
 Glenn Joyal & Joanne Prjet
 Marilyn & Sheldon Joyal
 Mrs. Jacqueline Julien-Grabinski
 Ms. Colleen Jury
 Mrs. Birgit Kaban
 Mrs. Rae Kabernick
 Ms. Talitha Kaethler
 Ms. Donna Kagan
 Ms. Lenore Kagan
 Mr. Joseph Kalmr
 Joanne & Rod Kamins
 Mr. Walter Kampen
 Carla Kaneski
 Sherry Kaniuga
 Joel & Danna Kaplan
 Mrs. Judith Kaprowy
 Ms. Elissavet Kardami
 Jason Kasper

Wade Kastes
 Richard & Susan Kathler
 Ms. Cheryl Katz
 Mr. Henry Katz
 Dr. Laurence Katz & Ms. Zoe Kogan
 Don & Sheila Katz
 Mr. Sam Katz
 Mr. Morris Kaufman
 Jeanne Kaye
 Miss Karen Kazun
 Judith Kearns
 John Kearsey
 Kimberly Keats
 Mrs. Eileen Keck
 Ms. Gail Keeley
 Ms. Leigh-Anne Kehler
 Ms. Sally Kehler
 Mrs. Margaret Keillor
 Dorothy Keizer
 Mr & Mrs S. Kelemen
 Edgar Kellett
 Ms. Janice Kelly
 Penny & Brian Kelly
 Ms. Louise Kelso
 Micki Kemball
 Rick Kendall
 Mr. & Mrs. D. H. Kendel
 Edward & Stella Kennedy
 Joan Kennedy
 Roger & Brenda Kennedy
 Ms. Shannon Kent
 Liz Kenyon
 Ms. Karen Kepp
 Mr. Russell Kernaghan
 Mr. David Kerr
 Ms. Lorraine Kerr
 Ms. Susan Kerr
 Ruth Kettner
 Valerie Key
 Brenda Keyser & Peter Murdock
 Mr. John Kiddell
 Howard Kideckel
 Kate Kiernan
 Mrs. Joanne Kilfoyle
 Mr. Ross Kilfoyle
 D. King & Associates
 Peter Kingsley
 Ms. Mary-Anne Kirk
 Andrea Kiss
 Paula Klan
 Betty Klassen
 Mrs. Caroline Klassen
 Eileen & George Klassen
 M. & C. Klassen
 Ms. Marion Klassen
 Mr. Melvin Klassen
 Ernest & Noreen Klassen
 Reg Klassen
 Richard & Karin Klassen
 Sarah Klassen
 Veronica Klassen
 Orah & Sody Kleiman
 Mr. Andrew Klein
 Bryan Klein & Susan Halprin
 Kim Klein
 Barb Kleysen
 Donna Klopak
 Ms. Bev Klowak
 Karen Klym & Roger Suss
 Myron & Marion Klysh
 Dr. P. Kmet & Mr. B. Roslycky
 Ms. Marcia Knight
 Bev Knight-Edgar
 Julie Ann Kniskern
 Mr. Ray Knispel
 Barbara Knoll
 Mrs. Belinda Knopf
 Anne Knowles
 John & Kathryn Knowles
 J. Knox
 Ms. Joy Knudson
 Mrs. Sandra Knudson

Mr. Paul Kobak
 Nora Kobrinsky
 James & Carmen Koepke
 Mr. Harvey Koffman
 Ms. Kerry Kohut
 Laura Kolisnyk
 Grant Kolodie
 Mr. Edward Kolomaya
 Terry & Motria Koltek
 Miss Mackenzie Kolton
 Mrs. Donna Komishon
 E. Koop
 Ken & Allison Koots
 Lauree Kopetsky
 William Kops
 Donna L. Korban & Family
 Ms. Phyllis Koricki
 Ms. Donna Kormilo
 Margaret Koroll
 Jill Koroscil
 John & Ann Kos
 Mrs. Darcie Koshelanyk
 Lisa Koss & Alex Vecherya
 Mr. Joshua Koulack
 Lorraine Kovachik
 Lesley Koven
 Mykola & Michelle Kowalchuk
 Ms. Candace Kowalyk
 Ms. Jennifer Kowlessar
 Mr. Mel Kowpak
 Serena Kraayeveld
 Annie Krahn & Glen Reid
 Ms. Ellie Krahn
 Lorraine Kraichy
 Mr. Trevor Kramer
 Kyla Kramps
 Ms. Catherine Kreindler
 Carol Campbell & Andy Krentz
 Ms. Elsebeth Kriening
 Brenda & Trevor Kriss
 Ms. Helga Kristjanson
 R. Spencer Kristjanson
 Howard & Jane Kroeger
 Eileen Kroeker
 Mrs. Joyce Kroeker
 David* & Ellen Kroft
 Ellen Kruger
 Margaret Kruschel
 Shayla Krushel-Wiebe & Tony
 Wiebe
 Faye & Ron Ksionzyk
 Andrew Kszywisko
 James Kubas
 Ms. Betty Kuch
 Bonney Kuczer
 Walter Kukurudz & Glenys
 Norman-Kukurudz
 Ms. Deborah Kunkel
 George & Elizabeth Kunyckyj
 Mrs. Kuprowski
 Dr. Carol Kurbis
 Ernie & Gail Kurbis
 Paul Longtin & Carole Kurdydyk
 Mrs. Joanne Kury
 Gail Kushnier
 Randie & Jan Kushnier
 Ryan & Betty Kustra
 Mrs. Joanne Kuyp
 Brent Kvern
 Gerry Kwasyncia
 Mrs. Shawna Kynoch
 Ms. Kerienne La France
 Leonard & Helen La Rue
 Ron & Dodie Labbe
 Lynne Labossiere-Ivey
 Peter & Viola Labun
 Sally La Chance
 Gene & Janet Lacroix
 Dianne Laidler
 Mr. David Laird
 Gladys Laird
 Donna & Dave Lalama

Isabel Haderer and Carson Natrass in *Fun Home*. PHOTO BY DYLAN HEWLETT

Laurie Lam & Larry Desrochers
 Debra Edie Lamont
 J. Lamothe
 Ms. Lorraine Lang
 Brenda & Glenn Lange
 Ms. Denise Langendorfer
 Mrs. Gail Langendorfer
 Cheryl Langer
 Mrs. Carol Langton
 Robert Langton
 Elizabeth Langtry
 Brian & Brenda Lanoway
 Ms. Gisele Lapointe
 Doug & Linda Larcombe
 Ms. Michelle Larose-Kuzenko
 Alfred & Vera Laser
 Ms. Deri Latimer
 Carol Latter & Michael Herba
 Miss Rachel Lauhn-Jensen
 Mr. Steve Lavergne
 Mrs. Anita Lavoie
 Mrs. Josee Lavoie
 Dr. G. H. Lawler
 Robert & Sally Lawler
 Ms. Kaley Lawrence
 Dora Lawrie
 Faye Lawson
 Joe & Lauren Laxdal
 John & Heather Lea
 Tannis Leach
 Bryen Lebar & Patricia Sauder
 Mr. Lenny Leblanc
 Ms. Pat LeClair
 Deb Lee
 Rick Lee & Laurie Shapiro
 Helen Lee
 Mrs. I. Lee
 Jeanne Lee
 Mr. Terry Lee
 Louise Legal-Perrin
 Ms. Jan Legeros
 Bob Leggett
 Kim & Denis LeHeiget
 Mr. W. Lehn
 Ellen & Stewart Leibl
 Kathy & Saul Leibl
 Shane Leighton & Kim
 McIntyre-Leighton
 Kerrie Halprin & Richard Leipsic
 F. Lemieux
 Mrs. Caroline Lenover
 Catherine & Francois Lenz
 Christopher Leo
 Ms. Susanne Leslie
 Ms. Cindy Leszczynski
 Tim & Kate Letkemann
 Sherrill & David Levene
 Stephanie Levene
 Carol & Clifford Levi
 Mr. Darryl Levy
 Pat Lewicki & Paul LaRiviere

John & Roberta Lewis
 Mrs. Karon Lewis
 Kelly Lewis
 Shirley Liba
 Jack & Judith Lichtman
 Shelley Lichtman
 Ms. Lisa Light
 Ms. Barbara Lillie
 Don & Lynn Lindberg
 Rick & Olive Linden
 Ms. Tara Lindgren
 Tim Preston & Dave Ling
 Ms. Kerry Linklater
 Mrs. Carolyn Lintott
 Irene Lipischak
 Dr. Jack Lipkin & Debbie
 Sztternfeld Lipkin
 Stan & Susan Lipnowski
 Janice Lipp
 Ian Lisakowski
 Mrs. Carol Lischka
 Ms. Karen Lischka
 Judy & Eric Lister
 William & Catherine Litchfield
 Donna Little
 Charles & Diane Littman
 Mrs. Lois Litz
 Ted & Davolyn Liusz
 Kathy Lizak
 Lori Anne Lobb
 Lawrence Lobo
 Andrea Lochhead
 Ms. Elaine Lochhead
 Helen & Randy Loeb
 Betty Loedeman
 Mary Anne Loepky
 Ms. Ruth Loepky
 Beverly Loewen
 Gail Loewen
 Ms. Gerry Loewen
 Ingrid Loewen
 Linda Loewen
 David & Marie Loewen
 Ms. Tammy Loewen
 Dianne & Laurie Logan
 Mrs. Monty Lowom
 Mr. Kevin Longfield
 Ms. Zoya Lopuck
 Alison Lord
 Nora Losey
 Ms. Val Lovatt
 Mrs. Louise Love
 Sharon Love
 Ms. Tracy E. Love
 LuAnn Lovlin
 Gwen Lowes
 Ms. Denise Lubiansky
 Ms. O. Luchak
 Pat & Jim Ludwig
 Dr. Sora Ludwig & Dr. Brent Schacter
 Janis Lumsden

SUPPORTERS

Ellen Denny and Nathan Howe in *Miss Bennet: Christmas at Pemberley*.

PHOTO BY DYLAN HEWLETT

Adeena Lungen
Mrs. Christine Lussier
Joyce Lyon
Mrs. Victoria Lyonin
Mr. John Lyons
Dr. Ted & Harriet Lyons
Brian & Christie Lysack
Mrs. Merle Macaulay
Barbara MacDonald
Bruce & Pat Macdonald
Mr. Henry Macdonald
Joan Macdonald
Joan Macdonald
John Macdonald
Ms. Lois MacDonald
Peter & Maureen Macdonald
Sharon M. Macdonald
Dr. Douglas MacEwan
Margot MacInnes
Mr. Ted Maciurzynski
Ms. Clare MacKay
Craig & Sue MacKenzie
Ms. Karen MacKenzie
Ms. Joanne Mackinnon-Hunt
Ms. Jeanne MacLaren
Arlene MacLeod
Mr. F. B. Rick MacLowick
Daphne MacMillan
Mr. Jim MacMillan
Mrs. Twila MacNair
Ms. Tracey Maconachie
Pat MacRae
Shawn Madak
Ms. Christine Madsen
Doug & Susan Magnusson
Mr. Bryan Magwood
Ms. Susanne Magyar
Dr. Shelley Mahoney
Mr. Lionel Mailhot
Darlene Malazdrewich
Ms. Lee Malcolmson
Mr. Orville Malcomson
Allan & Joanne Malenko
Ms. Karen Malette
Russ & Sherril Malkoske
Ms. Lois Mallet
Ms. Kathleen Malone
Mrs. Kate Manchur
Mark & Gloria Mancini
Wendy Mandryk
Mrs. Janice Mann
Rhonda Mann
Lori-Jean Manness
Patricia Manness
Judith Manning
Barbara Manns
Ms. Marion Mantay
Manulife Group Benefits
Ms. Leslie Maple
Helen Marakovits
Ms. Judith Marchand

Dale & Gina Marciski
Ms. Vici Marentette
Mrs. Carol Markewich
John Markham
Mr. G. Markham
Carol Markewich
Mr. Ken Marling
Elizabeth Marr & Nick Slonosky
Peter Marrier
Mrs. Gabrielle Marrin
Marilyn Marshall
Ms. Donna Martens
Barbara Martin
Ms. C. J. Martin
David Martin & Terry Thorlakson
M Anderson
Linda Martin
Ms. Lynne Martin
Marguerite Martin
Ms. Peggy Martin
Ms. Sharon Martin
Mrs. Val Martin
Virginia Martin
Jerry Martino
Joseph & Lucy Mascitelli
John & Kay Maslechko
C. Mason & B. Gunnarson
Mrs. Judi Mason
Ms. Laurie Massaro
Nia Massey
Mrs. Sandra Massey-Clark
Ms. Susanne Matchett
Ms. Kathleen Matheos
Robin Mather
Cheryl & Eric Matheson
Linda Matheson
Ms. Patricia Matheson
Ms. Asha Mathew
Mrs. Shirley Matile
Gerry Matte & Lydia Surasky-Matte
Ms. Sharon Matte
Mrs. Sidney Matthes
Mr. Douglas Maughan
Mike Maunder
Lynne Mavins
Ms. Heather Maxwell
Mr. Darren May
Peggy May
Ms. Vanessa Maynard
Roxana Mazur
Mr. Gordon McBean
Ms. Billie McBride
Bob & Betty McCamis
Ms. Pat McCarthy-Briggs
Ms. Valerie McCartney
Lynn & Peter McClure
Ms. Laura McComb
B. McConnell
Colin McConnell & Colleen French
Mrs. Angela McCulloch
Ms. Darlene McDonald

Diane & Corey McDonald
Judith McDonald
Diane McElrea
Linda McFadyen
Beth McFee
Pat McGarva
Meghan McGill
Mr. Michael McGovern
Mr. Brendan McGurry
Ms. Heidi McLlwin
Ms. Christine McInnes
Ms. Gerri McIntosh
Katherine McIntosh
Mary McIntosh
Campbell & Lorraine McIntyre
Ms. Colleen McIntyre
Lindsay McIntyre
Ms. Patti McIntyre
Marlene & Ian McKay
Laurie & Brad McKay
Colleen McKenty
Bradley McKenzie
Ms. Irene McKenzie
Janet & Alex McKenzie
Ms. Laura McKenzie
Dr. Liz McKenzie
Ms. Lorie McKenzie
Ruth McKenzie
Terri & Jim Mc Kerchar
Mr. Geoffrey McKinnon
Mr. Ron McLachlin
Greg & Gloria McLaren
Jim McLaren
Bruce & Roberta McLean
Robert & Wendy McLeary
John & Naomi McLeod
Ms. Judith McLeod
Mr. Kenneth McLeod
Ms. Martha McLeod
Ms. Paige McLeod
John & Carolynne McLure
Mrs. Eleanore McMahan
Mr. Tom McMahan
Cliff & Eleanor McMillan
Linda McMillan
Mr. & Mrs. Quinton McNaught
Doug McNeil & Julie Frederickson
Mr. & Mrs. J. S. McPhee
Don McPherson
Ms. Nancy McQuade
Denise McRae
Ms. Sharon McRae
Lesley McTavish
Ms. Rosemary McVicar
Anthony & Joyce McWha
Ms. Janice McWilliams
Linda Meckling
Ramesh Mehta
Barb Melnychuk
Charles J. Meltzer
Mr. Craig Mensforth
Mr. Anton Menshov
Robert Mensies
Ms. Kathy Menzies
Mrs. Rita Menzies
Loretta Merriam
Ms. Barb Middag
Albert & Judith Metcalfe
Ron & Eileen Metcalfe
Margaret Meush
Heather Mian
Susie Miclash
Jim & Karren Middag
Ms. Denise Miedema
Mrs. Jody Miles
Andrew & Pat Miles
Ms. Catherine Miller
Gerry & Lynette Miller
Ms. Janice Miller
Penny Miller
Carolyn Garlich & Peter Miller
Mrs. Marjorie Millman

Ms. Cressida Mills
Ms. Joanne Mills
Mrs. Margaret Mills
Susan & Ian Mills
Lynnette Milton
Romeo Miniano
Garry Minsky & Christine Mazur
Mavis Minuck
Garry & D. Mitchell
Grant Mitchell & Cat Lambeth
Jacqueline Mitchell
Mr. Jonathan Mitchell
Ms. Karen Mitchell
Ms. Margaret Mitchell
Mr. Ron Mitchell
Ms. Corinne Mizak
Ms. Janice Moeller
Sharon Moffat
Dr. Michael & Sharon Moffatt
Sharon Moisiuk
Rena & Reno Molinari
Ms. Valerie Mollison
Dr. & Mrs. M. Mollot
Dr. Catherine Moltzan & Paul Brault
Ms. Taisa Monastyrski
Mr. Darwin Monita
Marc Monnin & Donna Miller
Ron & Maureen Monson
Rosana Monteburro
Jan Montgomery
Mrs. Lynn Montsion
Ms. Judy Moon
Mr. Tom Mooney
Ms. Allison Moore
Ms. Debra Moore
Gordon & Vivian Moore
Mr. Blair Morden
Katherine Morgan
Mr. Ron Morgan
Mr. Ronald Morissette
Ms. Mary Ann Mork
Vera Moroz
Ryan & Ewa Morphy
Elaine Morris
Jonas Morris
Mrs. Patti Morris
Sheila Morris
Mr. David Morrison
Charlene Morrow
Ms. Dallas Morrow
Sagan Morrow
Cathy Moser & Jeff Itzkow
Ms. Bernice Moskal-Frick
Lynne Moss
Cindy Mostow
Mrs. Ken & Sharon Mould
Ms. Terri Mowchun
Teresa Mrozek
Angela Mueller
Bill Muir
Shelley Muir
Kathy Mulder
Ms. Beverley Mulholland
Bob Mulvey
Angie Munch
Mr. Park Munro
Ms. Vivian Munro
Suzanne & Kenneth Munroe
Susan Munroe
Ms. Judy Murata
Angenora Murphy
Mrs. Carol Murphy
Leigh Murphy
Liane Murphy
Ms. Pat Murphy
Amy Murray
Mrs. Kelly Murray
Lucille & Jack Murray
Charlotte Murrell
Alan & Barbara Mutch
Lana Myers
Sharon & Mel Myers

Ms. Fran Myles
B. Nagamori
Ms. Stacy Nagle
Ms. Dianna Naharnie
Karen Nast-Kolb
Jane Natrass
Mr. Michael Nayler
Brenda Neabel Turbett
Ms. Shelby Neill
Deirdre Nelson
Lori Nelson
Sue Nelson
Ms. Lisa Neron
Gail Nesbitt
Cristabel Nett
Ms. Ange Neufeld
Jacquie Neufeld
Ms. Margaret Neufeld
Ms. Renata Neufeld
Richard Neufeld
Ms. Rozanne Nevakshonoff
Anita Neville
Conne & Chris Newman
Ms. Jennifer Newman
Jodi Newman
Lesley Newsham
Ms. Darlene Newton
Ms. Jacquelynn Newton
Jim & Marguerite Newton
Miss Isabella Ng
Leslie Nichol
Edwin & Pat Nicholls
Mrs. Karen Nicholson
Mrs. Shirley Nicholson
Mr. Shirley Nicholson
Ms. Janis Nickel
Robert Nickel
James Nickels
Vivienne Nickerson
April Nicklen
Ms. Susan Nicol
Wayne & Valerie Nielsen
Lynn Nieman
Ms. Susan Nikkel
Ms. Gordana Nikolic
Ms. Janet Nixdorf
Ms. Aynsley Nixon
Mr. Garth Nolan
Mr. Richard Nordrum
Violet Normandeau
Ms. Valerie Norquay
Helen Norrie
Bryan & Sandra Norrie
Sheila Norrie
Ted & Ruth Northam
Ms. Ann Northwood
Tracey Novak
Raymond & Denise Novog
Tom Nowicki
Joan Nurse
Dr. H. Nyhof & Jo-Anne Lutz
Lawrence & Sally Nystrom
D. & G. Nytepchuk
Ms. Megan O'Brien
R. Frank Obrigewitsch
Patrick & Sherry O'Connor
Yvonne O'Connor
Cheryl Ogarko
Joanne Olchowecki
Mr. Brian O'Leary
Mrs. Marina O'Leary
Olga Olender
Dean Olfert
Richard & Bonnie Olfert
Mrs. Heather Oliver
Mr. Warren Oliver
Mrs. Elizabeth Omeniuik
Vera Omsen
Irene Onuch
Vera Onufrijczuk
R. Ooto
Ms. Dorothy Orebanjo

SUPPORTERS

Helen Orestes
Mr. Gordon Orlikow
Bettyann Orr
Dana Orr
Cynthia Orris
Elisabeth Ostrop
Mr. Arnold Ottenbreit
Linda Otto
Cam Mackie & Doris Mae Oulton
Ms. Dale Owen
Alan & Norma Owens
Theresa Oye
Ms. Kristine Pabianek
Conrad Padilla
Ms. Norma Anne Padilla
Larry Paetkau
Diane Page
Mrs. Linda Page
Ms. Lois Paley
Ms. Alanna Palmer
Francie Palmer
Doug & Ellen Palmerton
Ms. Bette Palmquist
Georgine Palmquist
Ms. Inga Palson
Mrs. Julia Panchyshyn
Lucille Pankiw
Mrs. Bonnie Papadopoulos
Ms. Diane Papadott
Mr. Paul Paquin
Linda & Wayne Paquin
Mr. Jean-Pierre Parenty
Ms. Anne Parker
Ms. Erika Parker
Mr. Dave Parkes
Marlene Parnell
Catherine Parnetta-Olsen
Ms. Debra Parrish
Mrs. Mary-Beth Parrish
Theresa & William Parrish
Ms. Elizabeth Parsons
Mrs. Selma Parsons
Daisy & Robert Pastrick
D.C. Paterson
Kent Paterson & Laurie Guest
Kevin & Cathy Paterson
Robb & Heather Paterson
Ms. Helen Paton
William & Helen Patterson
Mrs. Arlene Patzer
Liz Patzer
Rory Paul
Mr. Jason Paul
Valerie Paul
Wayne & Sandee Pauls
Mr. Don Pavelick
Myron Pawlowsky & Susan Boulter
Mr. Ken Pawluk
Mr. Dana Payment
Shirley Payment
Chris Pearce & Ruth Magnuson
Ingrid Pearce
Ruth Pearce
Sharon Pearce
Mr. Donald Pearen
Valerie Pearson
Mrs. Laurie Peddle
Bonnie Pelczar
Selkirk Auto Body
Mr. Rene Pelletier
Jo-Anne & Harvey Peltz
Aaron & Maureen Penner
Allan & Simone Penner
Mr. Bruce Penner
Ms. Carla Penner
Doris Penner
Louise Penner
Reinhard Penner & Maggie Burrows
Susan & Brian Penner
Ms. Victoria Penner
Mr. Wilmer Penner
Kristine Perlmutter

Linda Perreault
Mrs. Kim Perrett
Ron & Anita Perron
Mr. Ivor Perry
Harold & Ingrid Peters Fransen
Ms. Elaine Peters
Ms. Gwen Peters
Mrs. Irene Peters
Mrs. Linda Peters
Nettie Peters
Gina O'Connor & John C. Petersmeyer
B. Peterson & S. Slonosky
Ms. Donna Peters-Small
Ms. Lynda Peto
Averill Petrie
Mr. Jim Petrie
Ms. Sasha Petrie
N. Pettigrew
Linda & Rob Pettit
Ilse & Manfred Pflug
Mr. Marc Phaneuf
Brenda Phernambucq
Mrs. Michelle Philippot
Ms. Beth Phillips
Mr. Larry Phillips
Susan Phillips
Catharine Phillipson
Barbara Phillpott
L. Blair Philpott & Tom Kynman
Wayne Piett
Rick Pinchin
Barbara Pirie
Lynda & Frank Pisa
Mrs. Sylvia Pitch
Mrs. Louise Plamondon
Donna Plant
Donna & John Platt
Bernie & Rhonda Plett
Ms. Celia Plett
M. Plett-Lyle
Barbara Plummer
Giesela Plummer
Ian & Ann-Margret Plummer
Ms. Janis Pochailo
Bill & Margaret Podolsky
Mrs. Doreen Poersch
Mr. David Poggemiller
Diane Pogue
Mercedee Poirier
Helene Poiriere & Ian Gillies
Ms. Elizabeth Polakoff
Calvin & Jen Polet
Mr. Jim Polischuk
Beth Pollard
Gordon & Susan Pollard
Mr. & Mrs. Lawrie & Fran Pollard
Mr. Jim Pollock
Maureen Pollock
Lynn Popham
Jim & Jeanette Popplow
Carolyn Porhownik
Ms. Nancy Porhownik
Wes Postma
Mrs. Barb Potkonjak
Mr. Dennis Potoroka
Ms. Patricia Potoroka
Mrs. Joyce Potter
Edna Poulter
Ann Pound-Holl
Ms. Elizabeth Powell
Freda Powell
Guy & Barbara Powell
K. Heather Power & Harold Klause
Keith Powls
Ms. Charmaine Prayag
Jocelyne Prefontaine
Christine Prendergast
Ailbe & Lily Prendiville
Maureen Prendiville & Paul Jensen
Bob & Linda Preston
Jillian Preston-Gren

Mrs. Lynn Prevost
Nancy Pries
Mrs. Sandra Prince
Mrs. Diane Prokop
Lorraine Prokopchuk
Mr. Kevin Prokosh
Michele Prysaniuk
Ms. Heather Pullan
Ms. Joan Pullen
Gail L. Purcell
Ms. Judith Putter
Helen Pymar
Dorothy Quail
Qualico Developments Ltd
Christine Quinlan
Reg Quiring
Mrs. Sheila Rabb
Tammy Rabkin
Barbara Rach
Vivian E. Rachlis
Mrs. Kendra Racicot
Mrs. Roberta Rackal
Ms. Janet Racz
Trudy Racz
Linda & Michael Radcliffe
Ms. Debbie Radi
Mr. Doug Rainboth
Angeline Ramkissoon
Mr. Jeremy Rampton
Ms. Cali Ramsey
Diane Ramsey
Jane Rance
Ms. Lori Ranta-Rodrigues
Mohamed Rashwan
Linda Ratynski
Sherrrie Rauth
Ms. Susan Rea
Marilyn & Ed Read
Ms. Virginia Reczek
Rosella & Karl Redekop
Ted & Marilyn Redekop
Ms. Michelle Redekopp
Mrs. Janet Redgwell
Mr. John Redlick
Margaret Redmond & Greg Gillis
Vern Redpath
Judy Redpath
Dr. Martin Reed & Joy Cooper
Ms. Ona Reeves
Julian Regehr
Ms. Barbara Regier
Ms. Heather Reichert
Pat & Bill Reid
Ellen Reid
Mrs. Kathleen Reid
Mrs. Kim Reid
Mr. Art Reimer
Murray & Cindy Reimer
Doreen Reimer
Gail Reimer
Mr. Gary Reimer
Joy Reimer
Mrs. Leanne Reimer
Jake & Patricia Reimer
Lorraine & Ernest Reinfort
Carole Reinisch
Mark Relph
Edward Fisher & Lyse Rémillard
Nancy Remillard
Ms. Carol Rempel
Wayne Rempel
Ms. Margaret Rempel
Mr. Peter Rempel
Janet Rendulic
Shelley Rennie
Laurel & Brian Repski
David & Joan Rew
Mr. & Mrs. William Reynolds
Mr. Lynn Rhoda
Ms. Linda Rhodes
Mr. Louis Ricciuto
Ms. Riva Richard

Hartley & Heather Richardson
Joan Richardson
Mrs. Shirley Richardson
Ms. Alanna Richmond
Ms. Meika Richmond
Janelle & Kevin Richter
Dr. & Mrs. J. Richtik
Henriette Ricou & Jure Manfreda
Brian Ridler
Deb Riel
Henry & Sheila Riendeau
Hank Riese
Jean Riggall
Natalya Riman
Ms. Joan Rink
Jennifer & Alan Ritter
Mr. Edgar Rivalin
Ms. Heather Robbins
Daniel Robert & Chantale Gobeil
Mrs. Christine Roberts
D. Roberts
Ms. Jan Roberts
Roslyn Roberts
Bonnie Robertson
Ms. Judy Robertson
Lesley Robertson
Maureen Roberston
Andrea & Michael Robertson
Jane Robinson
Marilyn Robinson
Gladys Robitaille
Geri Robson
Ms. Laura Robson
Ms. Estelle Rochon-Fraser
Mrs. Dena Rodd
Miss Rhea Rodych
Shannon Roe
Mrs. Laura Rogalsky
Walter & Rozalia Rohalsky
Kevin Rollason & Gail MacAulay
Sylvia Romanchuk
Mrs. Irene Romaniw
Harold & Vera Romanychny
Mr. Bob Romphf
Darlene Ronald
Alisia & Jeff Roos
Renee Roseman
Dora Rosenbaum
Harry & Bernice Rosenbaum
Mrs. Bev Rosenstock
Xenia Roski
Ms. V. Rosolowich
Craig Ross
E. Christine & Donald Ross
Tamara Rossie
Leah Routledge
Kris Row
Pat & Michelle Rowan
Sandy Rowe
Ms. Debbie Roy
Mrs. Charlotte Roy-Johnson
Jeannine Rozzi

Ms. Dorothy Rudd
Olga A. Runnalls
Ms. Anne Rusnak
Mrs. Alice Russell
Mrs. Heather Russell-Smith
Elizabeth & Laurence Russin
Michael T. Ruta
Rasa T. Rutkauskas
Ms. Tracy Rutledge
Mr. Blair Rutter
Judith & W. Ryal
Barbara Ryan
Mrs. Brenda Ryant
Mr. Richard Ryland
Beverly Ryman
Mr. Frank Ryplanski
Robyn Rypp & Arnie Usiskin
Cathy Sabiston
Sandra Sadler
Lori & David Sain
Ms. Pat Sakundiak
Tanisha Salakoh
Edward Sale
Denyse & Ken Saloranta
Jonas & Susan Sammons
Mrs. Lorraine Samolesky
Marvin & Esther Samphir
Mrs. Debra Samsom
Edith Samuels
Mrs. Brenda Sanders
Mr. Robert Sanders
Sudhir Sandhu
Elsbeth Sangster
Lisa Sansregret
Mrs. Lenore Sapach
Mr. Sheila Sapirstein
Miss Caitlin Sarna
Ms. Jacqueline Sarna
Roxane & Sylvie Sarrasin
Kae Sasaki
Gwen Satran
Ms. Lucille Saull
Grant & Janet Saunders
Mr. Chris Saunders
John & Jennifer Saunders
Peter & Jane Saunders
Mr. Brian Saunderson
Ms. Joan Saxton
Mr. Barbara Scaife
Mr. Rick Scanlan
Warren Schaefer
Mr. Donald Schau
Mrs. Heather Schaub
Ms. Caroline Schellenberg
Carolyn Schellenberg
James & Henriette Schellenberg
Ms. Ruth Schellenberg
Ms. Pam Schille
Annette & Erwin Schiller
Ms. H. Schilling
Ms. Catherine Schinkel
Lorna & Ivor Schledewitz

John Cook and Toby Hughes
in *Women of the Fur Trade*.

PHOTO BY DYLAN HEWLETT

SUPPORTERS

Irene E Schmidt
Mr. Ken Schmidt
Mr. Bertram Schneider
Hans & Gabriele Schneider
Roland Schneider
Mrs. Linda Scholcz
Ms. Nadine Scholl
Herbert & Carol Schon
Mrs. Ethel Schroeder
Lothar Schroeder
Marlis Schroeder
Mrs. Eveline Schroth
Ms. Pat Schulz
Renate & Bill Schulz
Werner & Mary Schult
M. & S. Schumann
Robert Schuppel
Mrs. Nienke Schutz-Kolster
Phyllis Schwartz
Douglas Scott & Margaret Scott
Ms. Faye Scott
Mr. Michael Scott
Carol Scurlfield
Ms. Sharon Segal
Aaron Seib
Mrs. Lynn Selman
Ms. Irka Semaniuk
Mrs. Diana Semchyshyn
Joyce Semenchuk
Julie Senez
Gary & Darcia Senft
Ms. Kristina Sengvilay
D. L. & C. Sexton
Jo-Anne & Ian Seymour
Ms. Michele Shabaga
Mr. Brent Shabbits
Ms. Amanda Shachtay
Justin Shaer
Ms. Betty Shale
Dr. Marvin & Emily Shane
Diane Shapiro
Louise Shaw
Sandra Shaw
Victoria Shaw
Ms. Janet Shaw-Russell Sharon
Shaydak
Margaret Shaykewich
Ms. Lesia Shchudlo
Lynn Shead
Mr. Greg Shedden
Mr. Clark Sheldon

Bill Shepherd & Beverley Vane
Mrs. Kim Sheppard
Ms. Marsha Sheppard
Joan Sheps
Leona & Ernie Shewchuk
Mr. John Shewchuk
Ms. Ruth Shields
Shinewald Family
Debra Shnider
Dr. & Mrs. A.M. Shojania
Izzy Shore
Ms. Heather Shortridge
Iris Shrimpton
Randy & Ruth Shrofel
Margaret & Paul Shuckett
Debra Shukster
Shayna & Merrill Shulman
Ms. Janice Shute
Henry & Connie Shyka
Amanda Shymko
Debbie Shymko
Ms. Kiran Sidhu
Mrs. Kim Sidorchuk
Mr. Dennis Siemens
Mrs. Lori Siemens
Arla & Joyce Sigfusson
Heida Sigfusson
Barbara & Dennis Sigurdson
Roslyn Silver
Morley & Debbie Silverman
Margaret Silverthorne
Helen & Eric Sim
Ms. Janice Simard
Ms. Louise Simard
Pamela Simmons
Mrs. Janet Simon
Elinor Simons
Ms. Jennifer Simons
Ms. Clare Simpson
Mr. Dennis Simpson
Howard & Sue Simpson
Linda Simpson
Mrs. Patty Simpson
Paul & Suzanne Simpson
Mr. Paul Simpson
Arlene Sinclair
Ms. Vicki Sinclair
Meera Sinha
Jeff Sisler & Cathy Rippin-Sisler
Norm Sissons
Christine Skene & Nick Logan
Mrs. Linda Skene

Mr. Albert Skiba
K. Sklepowich
David & Shelley Skogstad
Ms. Carrie Skrabek
Sandra & Cliff Skrabek
Ms. Arlene Skull
Mrs. Jan Slasor
Mrs. Becky Slater
Ms. Sandra Slattery
Stuart Slayen & Shira Cohen
Earl Slimmon
John & Christina Slipec
Mrs. Marilyn Slobogian
Ms. Theresa Slota
Ms. Isle Slotin
Lonnie & Michelle Smetana
Ms. Agnes Smith
Alan Smith
Brenda Smith
Cathy & Dave Smith
Constance Smith
David Smith
Doreen Smith
Mr. Jeff Smith
Juliette Smith
Lillian Smith
Mrs. Lorraine Smith
Mrs. Marie Smith
Mrs. Muriel Smith
Pamela Smith
Rae Smith
Wendy Smith
Winston & Kathie Smith
Kevin Hines & Shelly Smith-Hines
Mr. Brian Smitten
Mr. Garth Smorang
Glen Smyth
Gloria Smythe
Georgette Snead
Al & Virginia Snyder
Val Snyder & Bill Rossington
Holly Sobering
Mrs. Carol Soble
Laura Sokal
Ms. Christy Sokol-Brown
Elizabeth Sokoloski
Ms. Nicole Soliman
Ms. Brenda Sonntag
Mr. Grant Sorensen
Mr. Jon Sorokowski
Caterina & George Sotiriadis
Brian Souter

Mrs. Debbie Southwell
Wilma Sparkes
Karen Sparrow
Bill & Laurie* Speers
Kathy & Terry Speiss
Ms. Freda Spencer
Mr. George Spencer
Peter & Geri Spencer
Deanne Spiegel
Phyllis Spigelman
Dayna & Charles Spiring
Lynne Spiring-Whitten
Deborah Spracklin
Mrs. J. Sprange
Ms. Barb Spurway
Mr. D. St. George
Mrs. Nadia St. Jean
Tony St. Vincent
Cardiff Stacey
Adrienne Stach
Karen Stach
Mrs. Dale Stadnyk
Stan & Carla Stadnyk
Ms. Marlene Stafford
David & Kathleen Stairs
Michael Stambrook
Mr. Christopher Staniforth
Mr. Roland Stankevicius
Mr. Keith Stansfield
Judy S.
Ms. Cathie Starkell
Mr. Ron Statham
Sandra Stayner
Amanda Steadman
Maria Steeds
Madam Justice Freda Steel
Mr. Jerry Steen
Mrs. Bev Steendam
Mrs. Pat Stefanchuk
Mr. David Viggars
Maury Steindel
June Steiner
Mary F. Steinhoff
Mrs. Gerri Stemler
Evelyn Stephen
Mrs. Dorothy Stephens
Joan Stephens
Marlene Stern
Norman Steski
Ursula Stetter
Ms. Diane Stevens
Ms. Lea-Ann Stevens-Malhouse

Mr. A. Stewart
Mr. Bob Stewart
Mrs. Debra Stewart
Mrs. Jane Stewart
Jodee Stewart
K. Stewart
Ms. Lori Stewart
Ms. Susan Stewart
Wally Stewart & Lori Tighe
Ms. Jean Stibbard
Yvonne Stier
Mr. Kelly Stifora
Gordon & Marlene Stimpson
Margaret Stimson
Ms. Naomi Stobbe
Lynn Stoffman & Hymie Fox
Margaret Stokes
Les Stokoloff
Sybil Stokoloff
Ms. Heather Stone
Mr. Ken Stone
Ms. Laura Stott
Robert A. Stout
Ms. Linda Stoyko
Ms. Janet Strand
Mrs. Michelle Strocen
Seonaid Strutt
Jennifer Stuart
Mrs. Margaret Stuart
Tim & Andrea Stuart
Shelley Stupnisky
Mr. Mark Stutski
Alvin Suderman
Ms. Brenda Suderman
Mait & Pat Sundmark
Lorne Sunley
Mary Ann Supleve
Mr. Alec Surasky
Ms. Marilyn Surbey
Estelle Sures
Brenley Susser
Ms. Pam Sveinson
Mr. Louis Svenningsen
Bob & Linda Swain
Mr. Robert & Lisa Swan
Ruth Swan
Mr. & Mrs. Paul Swart
Janna Switzer
Mrs. Rose Switzer
Ms. Karen Swystun
Mrs. Gaetanne Sylvester
Ann Szabo

SUPPORTERS

Ms. Jo-Anne Tabachek
 Ms. Lynda Tabin
 Ms. Teresa Tacchi
 Georgia Taillieu
 Anita Tait
 Joanne Tait
 Jeff Tallin
 Melinda Tallin & Glen Mitchell
 Heather & Donald Talocka
 Ms. Christine Tambakis
 Ms. Lila Tanasichuk
 David Tanenbaum
 Mrs. Marie Taplin
 Dr. Robert Tate
 Carolin Taubensee
 Ralph & Helen Taupe
 Mrs. Barb Taylor
 Brett Taylor
 Colleen & Gord Taylor
 Mr. Gordon Taylor
 James & Marlene Taylor
 Leigh Taylor
 Ross & Bette-Jayne Taylor
 Ms. Samantha Taylor
 Miss Donna Teed
 Ms. Courtney Teetaert
 Mr. Bruce Tefft
 Mrs. Gwenda Templeton
 Ms. Cheryl Tereck
 Karen Tereck
 Ms. Nancy Testar
 Patricia Thibert
 Sasha & Josh Thiem
 Bonnie Thiessen
 Carol Thiessen
 Ms. Sandra Thiessen
 Wanda & Roger Thiessen
 Ms. Barbara Thom
 Mrs. Erin Thomas
 Ms. Gladys Thomas
 Mrs. Joan Thomas
 Linda Thomas
 Mr. Stephen Thompson
 Mr. Warren Thompson
 Mrs. Irene Thomson
 Lesley Thomson
 Phyllis Thomson
 Mrs. Theresa Thomson
 Mrs. Janice Thordarson
 Kelly Thornton
 Ms. Sarah Thurmeier
 Ms. Tanya Tichon
 Malcolm & Shirley Tinsley
 Ms. Fran Tobin
 Bernard Toews
 Mr. Geoffrey Toews
 Ms. Karen Toews
 Liana Toews
 Sharon Toews
 Stewart Toews
 Ms. Sonia M. Tokaryk
 Robert & Margaret Tollefson
 Cindy Tolpa
 Ms. Elaine Tolpa
 Ms. Ruth Tomac
 Jen & Kevin Tomanek
 Carol Tomchak
 Ms. Elaine Toms
 W. Torch
 Greg Tottle
 Ms. Natasha Tracy
 Gord & Lorena Trann
 Leonard & Gail Trapp
 Margaret Treble
 Mrs. Bonnie Tregobov
 Ms. Brenda Treleaven
 Ms. Edith Treller
 Kylee Tremblay
 Ms. Marilyn Trepel
 Ms. Elaine Tresoor
 Ms. Jody Tresoor
 Ruby Tretiak

B. Baydock & W. Tretiak
 Betty Trevenen & Jay Buchanan
 N. W. Trevenen
 Jeremy Trickett & Brandon Barnes
 Trickett
 Dr. Stephen Tritt & Dr. Sharon
 Goszer-Tritt
 Nicole Trudeau
 Candace Trussler
 Terry & Cathy Tully
 Mrs. Lynda Tunny
 Mr. Roy Tunny
 S. Tunstead
 Mona Turcotte
 Ms. Val Turnbull
 Mr. Adam Turner
 Ms. Charla Turner
 Ms. Corinne Turner
 Eric Turner
 Gerald & Diane Turner
 Mrs. Elizabeth Turnock
 Mary Alice Turnock
 Ms. Katherine Twaddle
 Grant Tweed
 Maxine Twells
 Ms. Christine Tymchak
 Mrs. Heather Tymoschuk
 Mrs. Elizabeth Tyndall
 Suzanne Ullyot
 Jo Ann Unger
 Mr. Edward Valcourt
 Tim Valgardson & Cecily
 O'Callaghan
 Mr. Brian Van de Mosselaer
 Joanne van Dyck
 Helga Van Iderstine
 Mrs. Karen Van Leusden
 Mrs. Gail van Reede
 Ms. Arlene Van Ruiten
 Mrs. Robyn Van Vliet
 Marcel Van Woensel
 Ms. Cheryl Susan Vance
 Hank Vande Kraats
 Donald Vandenbergh
 Mr. Peter Vandenberg
 Mrs. Lenore Vandenbyllaardt
 Alex Vanderhooff
 Mrs. Dorothy Vannan
 Penny Vatnsdal
 Mrs. Donna Vendramelli
 Bev Venn
 Maria A. Versace
 Jean Paul Vienneau
 Gabrielle Vigelius
 Josefa Villafana
 Ms. Yvonne Vincent
 Irvin & Toby Vinsky
 Fran & Estela Viologo
 George & Michelle Vis
 Mrs. Judy Vivian
 Ms. Laurie Vivian
 Dr. & Mrs. M. B. Vodrey
 Ms. Carol Vogt
 Ms. Karen Vogt
 Ms. Karen von Hacht
 Vonnie Von Helmolt
 Ms. Brigitta Voth
 Miss Jodie Voth
 Ms. Millie Waddell
 Helmut & Gwen Waedt
 Mrs. Susan Wakeman
 Ms. Cathy Walder
 Ms. Adele Walker
 Ann & Richard Walker
 Ms. Connie Walker
 Dorothy Walker
 Elaine Walker
 Ms. Lorraine Walker
 Lynda Walker
 Stirling Walkes
 Gordon Walkty
 Karen Wall

The cast of *The Color Purple*.
 PHOTO BY IAN JACKSON, EPIC PHOTOGRAPHY. ©2019

Mrs. Kathleen Wall
 Dawna Wallace
 Ms. Heather Wallace
 J. & A. Walli
 Ms. Leslie Walsh
 Ms. Joanne Ward
 Ms. Janice Wardell
 Mrs. Joan Warden
 Donald Wardrop
 Mr. Dale Warkentin
 Gerald Warkentin
 Veralyn Warkentin
 Ms. Winnifred Warkentin
 Faye Warren
 Peter & Joan Washchysyn
 Taras Wasyliv
 Ron & Judy Wasylucia-Leis
 Karen Watchorn
 Estate of Marilyn Waterman
 Miss Alissa Watson
 Ms. Colleen Watson
 P. & G. Watson
 Walter & Shirley Watts
 Mrs. Celine Weber
 Trent & Joanne Weber
 Lois & Henry Wedel
 Ms. Nancy Weedon
 Dr. Raymond & Dorcas Wehner
 Ms. Karla Weir
 Mrs. Maria Weir
 Ms. Audrey Weiss
 Mrs. Valerie Weiss
 Tamara & John Wells
 Ms. Shannon Wentz
 Brenlee Werner
 Jim Weselake
 Mrs. Cyndy Weselowski
 Mrs. Lydia West
 Miss Mikayla West
 Mr. Steve West
 Ms. Tammy Westaway
 Ron Westcott
 Karin Whalen
 Ms. Mary Wheeler
 Ms. Wendy Wheeler
 Al & Pat Wherrett
 Allan & Mavis Whicker
 Ms. Peggy Whitbread
 Ms. Tyler White
 Myrna Whiteway
 Ms. Linda Whitford
 Ms. Marion Widlake
 Denise Widmeyer
 Ms. Annemarie Wiebe

Mr. Armin Wiebe
 Barbara Wiebe
 Carolyne Wiebe
 Ms. Diana Wiebe
 Marianne Wiebe
 Mr. Shelby Wiebe
 Mr. Terence Wiebe
 Mr. Tim Wiebe
 Murray & Nancy Wiegand
 Mr. Paul Wiegner
 Ms. Florence Wiens
 John Wiens
 John T. & Justina Wiens
 Trevor Wiens
 Margaret & Alfred Wikjord
 Theresa Wiktorski
 Mr. Brian Wilcox
 Mr. Neil Wildenmann
 Antoinette Wildman
 Kathy Gough & Tim Wildman
 Ms. Deanna Wilks
 Ms. Cindy Willette
 Gwyn Williams
 Mr. P. Williams
 Ms. Nancy Williamson
 Ms. Ellie Willis
 Ms. Joy Willis
 Greg Wilson & Ann McConkey
 Ms. Jennifer Wilson
 Joan Wilson
 Ms. Karen Wilson
 Murray Wilson & Ivy Namaka
 Sylvia Wilson
 Ms. Terry Wilson
 Wendy Wilson
 Mrs. Patricia Windeatt
 Ms. Frances Winkworth
 Mr. Scott Winning
 Mrs. Heather Winser
 Caroline Winston
 Reed & Arla Winstone
 Winter's Plumbing & Heating
 (1995) Ltd
 Dr. David Wiseman & Marilyn Kraut
 Karin Wittenberg
 Diane Wittmier
 Mrs. Evelyn Witwicki
 Michael & Lorilee Woelcke
 Ms. Geraldine Wojtowicz
 Mrs. Anita Wolfe
 Deborah A. Wolfe
 Debbie & Rick Wolfson
 Ms. Mary Wolke
 Ms. Cynthia Wong

Lana Wong
 Mr. James Wood
 Ms. Jane Wood
 Ms. Thelma Wood
 Dennis & Janet Woodford
 Mrs. Frances Woolison
 Rick & Claire Workman
 Mr. Adrian Wortley
 Valerie Wowryk
 Lissa Wray Beal & Steve Beal
 Harry & Evelyn Wray
 Alan & Linda Wright
 Ms. Jo Wright
 Joan Wright
 Scott & Sonya Wright
 Mr. & Mrs. W. Terry Wright, Q.C.
 Ms. Dorit Wrogemann
 Ms. Darlene Wusaty
 Raymond & Louise Wyant
 Ms. Sharon Yackel
 Mrs. Franeli Yadao
 Richard L. Yaffe & John A. Statham
 Ms. Karla Yallits
 Ms. Karen Yamada
 Mr. Perry Yamada
 Mrs. Hendrieka Yard
 Valerie Yarmie
 Mr. Derek Yarnell
 Ross & Shelagh Yarnell
 Ms. Sarah Yates-Howarth
 Ms. Susan Yee-Wickler
 Penny Yellen
 Allan & Alice Young
 Debra Young
 Dr. Dorothy Y. Young
 Ms. Doris Young
 Ms. Margaret Young
 Ms. Kristy Zabowski
 James & Kim Zacharias
 Catherine Zahradka
 Ms. Erin Zahradka
 Mr. Bohdan Zajac
 Ms. Kerry Zakowich
 Jeff Zaluski
 Ms. Kenza Zaoui
 Darcy Zaporzan
 Ken & Pat Zealand
 Gary Zimak
 Nikki Zloty
 Mr. Richard Zloty
 Olga & Roman Zubach
 Mr. W. Zuk
 H. Zwanzig
 94 Anonymous

STAFF

BOARD OF TRUSTEES

HONORARY MEMBERS

Her Honour, Lt. Governor Janice C. Filmon
The Honourable Brian Pallister, Premier of Manitoba
His Worship, Mayor Brian Bowman

EXECUTIVE OFFICERS

David Christie, Chair
John Guttormson, Chair-Elect
Heather Clarke, Treasurer / Organizational Performance Chair
Katherine Fox, Secretary
Sandy Gousseau, Audience Development Chair
Laurie A. Speers, Governance & Strategic Planning Chair

TRUSTEES

Jan Coates	Linda Mcgarva-Cohen
Paulo Fernandes	Sagan Morrow
Susan Freig	Derek Rolstone
Shawn Hughes	Josh Thiem
David Kroft	Helga D. Van Iderstine
David Lalama	Claire Workman
Andrea Lochhead	Richard L. Yaffe

ADVISORY COUNCIL

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

STAFF

ACCOUNTING/FINANCE

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

ADMINISTRATION

Brian Adolph, IT Manager
Elena Anciro, Education & Community Engagement Manager
Devan Graham, Director of Human Resources*
Camilla Holland, Executive Director
Daphne MacMillan, Administrative Assistant
Kathrin Moncaster, Senior Developer & Systems Administrator
Rachel Weessies, Director of Human Resources

ARTISTIC

Jenn Bahniuk, Artistic Coordinator
Casey Challes, Assistant to the Producer
Audrey Dwyer, Associate Artistic Director
Krista Jackson, Associate Artistic Director*
Jeff Kennedy, Literary Coordinator
Laurie Lam, Producer
Paige Lewis, Artistic Coordinator*
Kelly Thornton, Artistic Director
Kim Wheeler, Curator, The Bridge

BOX OFFICE

Sheena Baird, Director of Patron Services
Olaoluwa Fayokun, Patron Services Coordinator
Julie Gregorchuk, Box Office Manager*
Box Office Representatives: Rizaina Almario, Sharon Bunn,
Meaghan Fletcher, Melissa Langdon, Robyn Pooley, Joshua
Robertson, Katie Schmidt, Katie Spring, Lilian Talabis

CARPENTRY (JOHN HIRSCH MAINSTAGE)

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

DEVELOPMENT

Lisa Hunt, Special & Donor Events Coordinator
Michael Joyal, Development Data Manager
Melissa Novocosky, Associate Director of Development
Shelly Smith-Hines, Director of Development*
Kate Supleve, Development Manager*
Chris Turyk, Development Manager

FRONT OF HOUSE

Adrianne Breyfogle, Front of House Manager,
John Hirsch Mainstage
Kim Cossette, Front of House Manager, Tom Hendry Warehouse
Belinda Uings, Front of House Manager, John Hirsch Mainstage*
Front of House Staff: Jennifer Brisson, Shaylene Cote,
Rylen de Vries, Nick Fletcher, Elfie Harvey, Teresa Horosko,
Marissa Kellelt, Daniel MacPherson, Kimmy Martin, Graeme
Olson, Kat Petrash, Kaitlyn Schuster, Dyonssalynn Stoll,
Rita Vande Vyvere

MAINTENANCE

Andrew Drinnan, Building Superintendent
Chris Fletcher, Assistant Building Superintendent

MARKETING & COMMUNICATIONS

Sue Caughlin, Marketing & Communications Manager
Kathleen Cerrer, Publicist & Online Media Coordinator
Katie Inverarity, Director of Marketing & Communications
Desiree La Vallee, Ticketing Application Specialist
Savannah Lillies, Publications Coordinator
Thomas Urish, Sales Manager

PAINT

Susan Groff, Head Scenic Artist
Carla Schroeder, Head Scenic Artist
Melissa Smigelski, Scenic Painter

PRODUCTION

Claire Bourdin, Assistant Production Manager
Christine Corthey, Production Associate
Chris Coyne, Technical Director, John Hirsch Mainstage
Ian Kirk, Assistant Technical Director
Rick MacPherson, Technical Director, Tom Hendry Warehouse
Russell Martin, Director of Production

PROPERTIES

Kari Hagness, Head of Properties*
Jamie Plummer, Properties Builder
Lawrence Van Went, Master Builder

STAGE CREW

Joan Lees-Miller, Head of Wardrobe
Gary Plouffe, House Stage Hand
Claude Robert, Head Electrician
Chris Thomson, Head Carpenter
Michael Wright, Head of Sound

TOM HENDRY WAREHOUSE

Chris Brett, Head of Sound
Randy Zyla Harder, Head Electrician*
Rick MacPherson, Technical Director
Jacqueline Robertson, Acting Head Electrician
Rudy Wall, Head Carpenter

WARDROBE

Thora Lamont, Acting Head, Cutter
Lorraine O'Leary, Head of Wardrobe
Jackie Van Winkle, Head Buyer & Accessories Coordinator

WIGS

Beverly Covert, Wigs & Makeup Supervisor

WINNIPEG FRINGE THEATRE FESTIVAL & MASTER PLAYWRIGHT FESTIVAL

Chuck McEwen, Executive Producer
Tori Popp, Festival Manager

HONORARY STAFF

Zaz Bajon, General Manager Emeritus
Steven Schipper, CM, OM, Artistic Director Emeritus

The cast of *The Color Purple*.
PHOTO BY IAN JACKSON, EPIC PHOTOGRAPHY. ©2019

*Denotes past employee

FINANCIALS

STATEMENT OF FINANCIAL POSITION AS OF MAY 31, 2020

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	SCHOLARSHIP TRUST FUNDS	2020 TOTAL	2019 TOTAL
ASSETS							
CURRENT							
Cash and cash equivalents	3,481,538				83,126	3,564,664	3,272,376
Accounts and grants receivable	953,144					953,144	1,223,690
Prepaid expenses	326,042					326,042	619,701
Due (to)/from funds	(1,402,412)	641,076	68,440	692,896		–	–
	3,358,312	641,076	68,440	692,896	83,126	4,843,850	5,115,767
CAPITAL ASSETS							
		1,413,149				1,413,149	1,415,054
	3,358,312	2,054,225	68,440	692,896	83,126	6,256,999	6,530,821
LIABILITIES							
CURRENT							
Accounts payable & accrued liabilities	232,577					232,577	433,594
Deferred revenue	3,125,735					3,125,735	3,105,224
	3,358,312					3,358,312	3,538,818
DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS							
		1,777,281				1,777,281	1,778,309
DEFERRED CONTRIBUTIONS FOR SCHOLARSHIPS							
					83,126	83,126	67,704
	3,358,312	1,777,281			83,126	5,218,719	5,384,831
NET ASSETS							
Internally restricted	–		68,440			68,440	75,076
Invested in capital assets	–	276,944				276,944	302,979
Unrestricted	–			692,896		692,896	767,935
	–	276,944	68,440	692,896	–	1,038,280	1,145,990
	3,358,312	2,054,225	68,440	692,896	83,126	6,256,999	6,530,821

STATEMENT OF OPERATIONS & CHANGES IN NET ASSETS AS OF MAY 31, 2020

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	SCHOLARSHIP TRUST FUNDS	2020 TOTAL	2019 TOTAL
Revenue	10,586,944	246,760	–	–	21,300	10,855,004	11,959,627
Expenses	10,626,983	272,795	41,636	–	21,300	10,962,714	11,981,804
DEFICIENCY OF REVENUE OVER EXPENSES	(40,039)	(26,035)	(41,636)	–	–	(107,710)	(22,177)
Net assets, beginning of year	–	302,979	75,076	767,935	–	1,145,990	1,268,167
Transfer to Endowment Fund	–	–	–	–	–	–	(100,000)
Interfund transfers	40,039	–	35,000	(75,039)	–	–	–
Net assets, end of year	–	276,944	68,440	692,896	–	1,038,280	1,145,990

SUPPORTING PARTNERS

CORE FUNDERS

SEASON PARTNERS

TOM HENDRY WAREHOUSE SEASON SPONSOR

EXCLUSIVE PRODUCTION SUPPORTER

JOHN HIRSCH MAINSTAGE PRODUCTION SPONSOR

TOM HENDRY WAREHOUSE PRODUCTION SPONSOR

JOHN HIRSCH MAINSTAGE PERFORMANCE SPONSORS

YOUTH PROGRAMS

THEATRE FOR YOUNG AUDIENCES

TD THEATRE UNDER 30

REGIONAL TOUR

BLACK & WHITE BALL

LAWYERS PLAY

CAPITAL ASSISTANCE

2019 WINNIPEG FRINGE THEATRE FESTIVAL

MASTER PLAYWRIGHT FESTIVAL

DESIGN SPONSOR

SEASON MEDIA SPONSORS

SUPPORTING SPONSORS

“Quirky, fun, riveting, really entertaining!”

– PATRON

This page: The cast of *As You Like It*. PHOTO BY DYLAN HEWLETT

Back cover: Kelsey Kanatan Wavey, Kathleen MacLean and Elizabeth Whitbread in *Women of the Fur Trade*. PHOTO BY DYLAN 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

