

ANNUAL REPORT

2015/16

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 Steven Schipper and General Manager Camilla Holland, Royal MTC remains Manitoba's flagship theatre.

ROYAL MTC MANITOBA THEATRE CENTRE 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 teem 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.

Rick Miller in *BOOM*.
PHOTO BY PAUL LAMPERT

ATTENDANCE

JOHN HIRSCH MAINSTAGE	94,343
TOM HENDRY WAREHOUSE	16,866
WINNIPEG FRINGE THEATRE FESTIVAL	188,721
AYCKBOURNFEST	3,759
(Excluding 4,678 who attended <i>Things We Do For Love</i> at the Tom Hendry Warehouse)	
REGIONAL TOUR	4,234
THEATRE FOR YOUNG AUDIENCES	1,712
Attended five student-only matinee performances	
TOTAL	309,635

The cast of *Alice Through the Looking-Glass*.
PHOTO BY ROBERT TINKER

ROYAL
MTC
MANITOBA THEATRE CENTRE

The Royal Manitoba Theatre Centre operates as a non-profit charitable organization, led by the Artistic Director, General Manager, Board Chair and a volunteer Board of Trustees from the community. The management practices of Royal MTC are based on five best practice principles: forward planning, accountability, monitoring, a sound control environment and ongoing liaison with the Board of Trustees. The Board's input and agreement is sought regularly on the action plans developed by management. Royal MTC owes its success this season to the dedicated, enthusiastic, accountable and responsible governance by board and staff. An open annual general meeting was held June 22, 2016, to report artistic and financial results to interested subscribers, patrons and community members.

GOVERNMENT SUPPORTERS

Canada Council
for the Arts

Conseil des Arts
du Canada

Manitoba

MANITOBA ARTS COUNCIL
CONSEIL DES ARTS DU MANITOBA

WINNIPEG
ARTS COUNCIL

**“Taut and intriguing ... a smart,
compelling Western”**

– CBC MANITOBA

Paul Essiembre and David Coomber in *The Man Who Shot Liberty Valance*. PHOTO BY DYLAN HEWLETT

MESSAGE FROM THE CHAIR

I first fell in love with this theatre back in Grade 9, when Len Cariou was Artistic Director. I didn't know it then, but what I experienced that year changed my life. If not for those six nights sitting in a darkened auditorium getting lost in the magic of live theatre, there are a whole lot of things I never would have done, including auditioning for Steven's first Lawyers Play 25 years ago, taking my (then future) wife to MTC on our first date, and I certainly never would have joined this board, or had the pleasure and the honour to serve as its Chair.

It takes a unique confluence of elements just to mount a single show. It takes art, magic and passion. It also takes cutting, compromising and scrimping. It takes the theatrical equivalent of twine and baling wire. Most of all, it takes a monumental amount of work.

If that's one show, just imagine what it takes to produce an entire season. Every year our incredibly dedicated, unbelievably talented, and slightly mad team works together to mount a season of plays that touches our hearts and our minds. And Royal MTC has been doing that for 59 years. Now that's a feat. That's something to celebrate. That's something of which Winnipeg and Manitoba and Canada should be immensely proud.

None of this comes easily. I doubt it ever has, but the challenges continue to grow. Every year it gets harder to make it work. Our subscriber base is still the envy of theatres across North America, but we face competition from an ever-widening array of entertainment options. There simply aren't enough nights in the year.

The marketplace is changing. Yet the arts and culture sector remains a major player in any economy. Manitoba is no different; it employs over 20,000 people and drives some three per cent of the GDP. The indirect and intangible contributions are immeasurable. Without a vibrant arts community, there is no community. No local or national identity. Nothing that speaks to who we are.

There may be storms, but we have a sturdy ship. We have two great captains in Steven and Camilla who share the helm with grace and ease. We have a great crew who will continue to pour themselves into their work body and soul. And one of the things I'm most pleased with is we now have a chart that will help us navigate in troubled waters: a new Strategic Plan.

As always it was the product of much thought, debate and compromise. But we've landed in a good place. The community we serve continues to develop and change, so we'll have to keep an open mind as we move forward. Organizationally, we'll have to deepen our understanding of those changes and developments. There are new stories to be told – or perhaps – old stories to be revisited. But telling stories is what we do. Which stories we choose and how we choose to tell them is up to us.

JIM MCLANDRESS

MESSAGE FROM THE GENERAL MANAGER

We are so proud of this season's artistic, administrative and governance work. Onstage, under Steven's stewardship and leadership, the quality and depth of the plays were impressive, and audience responses mirrored this. Offstage, our extraordinary production and administrative team worked to ensure beautiful, inspiring and highly-technical productions found appreciative audiences. In the boardroom, our dedicated trustees did heavy lifting of their own, in the development and creation of a new Strategic Plan for the four-year span of 2017-2020.

Manitobans have long been recognized as staunch volunteers and generous donors, and their continued engagement with our vibrant cultural organization is laudable. Still, we felt pressure this year on our bottom line. Cultural attendance is stretched across many entertainment options, and public sector investment hasn't increased lately. How fortunate we are that former dedicated volunteer boards created the Stabilization Fund, where we have vested the past three years of surplus funds, and can now draw down to cover this year's small operating deficit. With the leadership of our trustees, under new chair Tony Fletcher, we will continue to dedicate our energies to balancing the artistic and financial health of this great company, and to making strategic and smart decisions that allow us to thrive well beyond our upcoming 60th anniversary.

Each year, our volunteers contribute over 30,000 hours towards Royal MTC's programs. Their invaluable and astonishing support made possible this year's record-breaking Fringe, successful special events like the Black & White Ball and the Lawyers Play, and we couldn't open the house nightly without the assistance of our large corps of ushering volunteers. Our most dedicated volunteers include the Royal MTC Board of Trustees and their invaluable participation in committees. Thank you to all our volunteers, for your exemplary service to Royal MTC in many ways.

Our community continues to support and value Royal MTC, as demonstrated by the generosity of our new record 1,697 supporters. It's a crowded fundraising marketplace in Manitoba today and the growth of our individual donors, our corporate community, our Founders' Circle members, and endowment donors is heartening. We value their generosity and their faith in us.

We look forward to working with our new provincial and federal governments, and our supportive municipal government, to ensure the

continued health and vitality of our organization. Our thanks to the Canada Council for the Arts, the Manitoba Arts Council, the Winnipeg Arts Council and to the other funding agencies at the provincial and federal level for their contributions to Royal MTC's activities, and their special support for the Fringe Festival, the Regional Tour and the Master Playwright Festival.

Finally, it's bittersweet that only 12 months after I thank a Board Chair for their first year of service, we're bidding them a fond adieu. What an incredible legacy and partnership there has been between Jim McLandress and Royal MTC. We have benefitted from many years of leadership and laughs, his extraordinary dedication and enthusiasm for our theatre, capped with a wonderfully collaborative and inclusive Board chairship.

Tony Fletcher has been a strong and loyal member of the Executive, demonstrating his great passion for Royal MTC, with his honest and discerning eye on operations and governance. We will now benefit from his leadership and stewardship of a truly wonderful Board of Trustees, in the role of Chair.

Royal MTC recently received notice that we are one of only 75 arts organizations across the country to receive a small but important grant from the Canada Council's special program to welcome Syrian refugees to the arts in their new communities. We will be using these funds to subsidize the attendance of these new Manitobans to family performances in the Fringe - so 200 people will have the chance to attend a performance at our Kids Venue. It's a small but significant step as we work to truly reflect and honour the province that gave us life.

CAMILLA HOLLAND

MESSAGE FROM THE ARTISTIC DIRECTOR

Diversity. Tolerance. We hear these words every day. They have become the guiding principles for makers of public policy, and a hot topic at cocktail parties and family dinner tables. What's often forgotten in the rush to embrace these buzzwords is that storytellers have always explored these ideas.

Dorothy M. Johnson wrote "The Man Who Shot Liberty Valance" in 1953, a year before Brown vs. Board of Education of Topeka, Kansas declared racial segregation in schools unconstitutional. Johnson plunks a scholar down in a little western town not known for its broad-mindedness, and then lights a fuse in the shape of a noose around the neck of a young black man named Jim, who's hungry for the knowledge the newcomer offers. Their struggle for justice and equality set the tone for the season in Jethro Compton's compelling stage adaptation.

After one performance of *Liberty Valance*, two boys waited outside for Ray Strachan, who played Jim, hoping for his autograph. They were Ethan Ribeiro and Eamon Stocks, who would share the role of Billy Elliot, a talented young dancer born into a mining town in northern England. Billy's passion for dance sets him apart from his family and his community, just as Jim's book learning seemed out of place in a frontier saloon. Billy's perseverance and ultimate triumph (and the mining town's eventual championing of his cause) inspired our own community, who attended in record numbers.

Of course, not every community has the resilience of Billy Elliot's mining town. Suspicion and fear can make us inflexible and defensive, as we saw in *Chimerica*. In the spring of 1989, Beijing authorities opened fire on pro-democracy protesters in Tiananmen Square. Playwright Lucy Kirkwood's characters – in both China and America – haven't yet recovered from the massacre, and their relentless sifting through the past puts them all in jeopardy. The play stunned audiences, and inspired theatre critic Jason Cheung to write: "I got dragged on a pro-democracy march from one end of Hong Kong to almost the other as a 10-year-old, complaining and whining about how hard it was. I didn't know ... the value of the march until now, just six months shy of my 35th birthday."

These plays do more than make our pulses race and our spirits soar. They have meaning. They remind us that our lives are not solitary, that we are all connected to each other throughout time and space. Embracing diversity and practicing tolerance are just the outward manifestations of our shared humanity, and theatre is how we trace the indelible arabesques that link us together.

Yours always,

A handwritten signature in blue ink that reads "Steven Schipper". The signature is fluid and cursive, with a long, sweeping underline.

STEVEN SCHIPPER

THE MAN WHO SHOT LIBERTY VALANCE

Written by Jethro Compton
Based on the short story by Dorothy M. Johnson

October 15 – November 7, 2015
PREVIEWS • October 13 & 14

Director: Robb Paterson
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Scott Henderson
Composer: Jonathan Sims
Sound Designer: John Bent Jr.
Firearms Consultant: Dave Brown
Fight Director: Jacqueline Loewen
Dialect Consultant: Shannon Vickers
Singing Coach: Donna Fletcher
Apprentice Director: Wren Hookey*
Stage Manager: Chris Pearce
Assistant Stage Manager: Candace Maxwell
Apprentice Stage Manager: Kali Claire Grenier-Prieur

Cast: Tom Anniko, David Coomber, Paul Essiembre, David W. Keeley, Trish Lindström, Justin Otto, Ray Strachan

ALICE THROUGH THE LOOKING-GLASS

By Lewis Carroll
Adapted for the stage by James Reaney

November 26 – December 19, 2015
PREVIEW • November 25

Original Director: Jillian Keiley
Revival Director: Christine Brubaker
Set & Costume Designer: Bretta Gerecke
Choreographer: Dayna Tekatch
Composer/Musical Director: Jonathan Monro
Lighting Designer: Kimberly Purtell
Sound Designer: John Gzowski
Associate Set & Costume Designer: Jennifer Goodman
Assistant Lighting Designer: André du Toit
Puppeteer Coach: Jan Skene
Stage Manager: Brian Scott
Assistant Stage Manager: Sandra McEwing
Apprentice Stage Managers: Brett Mikulik, Crystal Staryk

Cast: Mariam Bernstein, Tristan Carlucci, Dorothy Carroll, Terri Cherniack, Gwendolyn Collins, Kevin P. Gabel, Toby Hughes, Kevin Klassen, Jacqueline Loewen, Arne MacPherson, Darren Martens, Paula Potosky, Aaron Pridham, Stefanie Wiens, Rylan Wilkie

BILLY ELLIOT THE MUSICAL

Book and lyrics by Lee Hall
Music by Elton John
Originally directed by Stephen Daldry

January 14 – February 6, 2016
PREVIEWS • January 12 & 13

Director: Steven Schipper
Choreography & Staging/Fight Director: Tracey Flye
Music Director: Joseph Tritt
Set Designer: Brian Perchaluk
Costume Designer: Charlotte Dean
Lighting Designer: Scott Henderson
Sound Designer: Michael Wright
Dialect Consultant: Shannon Vickers
Assistant Director/Dialect Consultant:

Teri-Lynn Friesen*
Assistant Choreographer/Dance Captain: Matt Alfano
Apprentice Music Director: Rachel Cameron
Apprentice Costume Designer: Joseph Abetria*
Stage Manager: Melissa Novacosky
Assistant Stage Managers: Jessica Freundl, Leslie Sidley
Apprentice Stage Managers: Holly LaJambe, Paige Lewis
Child Supervisors: Maggie Nagle, Adeline Sokulski
Cast: Matt Alfano, Demetri Apostolopoulos, Shaun Castor, Alexandre Deakin, Stephen Findlay, Peter Huck, Brittany Hunter, Aaron Hutton, Rebekah Jones, Keenan Lehmann, Jennifer Lyon, Debbie Maslowsky, Carson Nattrass, Trevor Patt, Paula Potosky, Jade Repeta, Ethan Ribeiro, Joseph Seville, Eamon Stocks, Markian Tarasiuk, Brett Taylor, Joel Taylor, Carter Treneer, Katie Welham, Tyrell Witherspoon, Cory Wojcik

Ballet Girl Ensemble: Danika Burdeniuk, Aliyah Cole, Zoe Eccleston, Delaney Giesbrecht, Gabriella Janus, Soleil Kunzig, Meaghan Moloney, Sadie Paquette, Ella Rempel, Kiara Sahasrabuddhe, Juliette Schroeder-Suss, Lynea Turner, Elizabeth R.L. White, Annika Zirino

Musicians: Julian Bradford, Steve Broadhurst, Rachel Cameron, Janice Finlay, Derrick Gottfried, Julie Husband, Dave Lawton, Todd Martin, Andrew St. Hilaire, Joseph Tritt

SPONSORED BY THE
GAIL ASPER FAMILY FOUNDATION &
THE ASPER FOUNDATION

CHIMERICA

By Lucy Kirkwood

February 25 – March 19, 2016
PREVIEW • February 24

Director: Chris Abraham
Set & Costume Designer: Judith Bowden
Lighting Designer: Michael Walton
Sound Designer: Thomas Ryder Payne
Video Designer: Deco Dawson
Dialect Designer: Eric Armstrong
Mandarin Chinese Dialect Coach: Yuan Liu
Fight Director: Rick Skene
Assistant Director: Zack Russell
Stage Manager: Karyn Kumhyr
Assistant Stage Manager: Michael Duggan
Apprentice Stage Manager: Jessica Alexander
Apprentice Stage Manager: Linsey Callaghan

Cast: Elena Anciro, Evan Buliung, Jasmine Chen, Terri Cherniack, Laura Condlin, Kevin Klassen, Paul Sun-Hyung Lee, Richard Lee, Doug McKeag, Ross McMillan, Diana Tso, Norman Yeung

A co-production with Canadian Stage

UNNECESSARY FARCE

By Paul Slade Smith

March 31 – April 23, 2016
PREVIEW • March 30

Director: Steven Schipper
Set & Costume Designer: Jamie Plummer
Lighting Designer: Bill Williams
Sound Designer: Michael Wright
Fight Director: Jacqueline Loewen
Assistant Director: Rebecca Steiner
Stage Manager: Margaret Brook
Assistant Stage Manager: Michelle Lagassé
Apprentice Stage Manager: Crystal Staryk
Cast: Ava Darrach-Gagnon, Paul Essiembre, Tom Keenan, John B. Lowe, Arne MacPherson, Megan McArton, Heather Russell

BOOM

Written by & starring Rick Miller

April 28 – May 21, 2016
PREVIEW • April 27

Writer/Director/Performer: Rick Miller
Projection Designer: David Leclerc
Lighting Designer: Bruno Matte
Composer/Sound Designer: Creighton Doane
Set/Costume/Props Designer: Yannik Larivée
Stage & Production Manager: Crystal Salverda
Directing Consultant: Ravi Jain
Executive Producer: Jeff Lord
Director of Outreach Marketing: Craig Francis
Laurence Davis, on Video: Ardon Bess

A Kidoons & WYRD production

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

*Financial assistance for Teri-Lynn Friesen's work provided by the Manitoba Arts Council and by the City of Winnipeg through the Winnipeg Arts Council

TOM HENDRY WAREHOUSE PRODUCTIONS

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

SEMINAR

By Theresa Rebeck

October 22 – November 7, 2015

PREVIEW • October 21

Director: Stewart Arnott

Set & Costume Designer: Gillian Gallow

Lighting Designer: Hugh Conacher

Sound Designer: Michael Wright

Apprentice Director: Frances Koncan*

Apprentice Set & Costume Designer:

Darryl Audette*

Stage Manager: Melissa Novecosky

Assistant Stage Manager: Alison Fulmyk

Cast: Andrea Houssin, Nathan Howe, Grace Lynn Kung, Tom McCamus, Ryan James Miller

A co-production with Mirvish Productions

WIESENTHAL

Written by & starring Tom Dugan

November 19 – December 5, 2015

PREVIEW • November 18

Director: Jenny Sullivan

Set Designer: Beowulf Boritt

Costume Designer: Alex Jaeger

Lighting Designer: Joel E. Silver

Sound Designer: Shane Rettig

Production Stage Manager: Katherine Barrett

Production Manager: Mind the Gap, Inc.

Tour General Management:

DR Theatrical Management

Producers: Daryl Roth, Karyl Lynn Burns

Associate Producers: Catherine Adler,

David Bryant, Suzy & Burton Farbman,

Jeffrey Rosen, Anne & Michael Towbes

Cast: Tom Dugan

SPONSORED BY THE

JEWISH FOUNDATION OF MANITOBA

THINGS WE DO FOR LOVE

By Alan Ayckbourn

February 4–20, 2016

PREVIEW • February 3

Director: Mariam Bernstein

Set & Costume Designer: Charlotte Dean

Lighting Designer: Hugh Conacher

Sound Designer: Chris Brett

Fight Director: Rick Skene

Assistant to the Director: Rob Herriot

Apprentice Set & Costume Designer: Jo Chalmers*

Stage Manager: Margaret Brook

Assistant Stage Manager: Ntara Curry

Cast: Sarah Constible, Paul Essiembre, Rob McLaughlin, Laura Olafson

Part of AyckbournFest 2016

SPONSORED BY THE ASPER FOUNDATION

MYTH OF THE OSTRICH

By Matt Murray

March 10–26, 2016

PREVIEW • March 9

Director: Heidi Malazdrewich

Set & Costume Designer: Jamie Plummer

Lighting Designer: Larry Isacoff

Sound Designer: Chris Brett

Dialect Coach: Shannon Vickers

Stage Manager: Leslie Sidley

Apprentice Stage Manager: Holly LaJambe

Cast: Tricia Cooper, Krista Jackson, Jennifer Lyon

REGIONAL TOUR

The Royal Manitoba Theatre Centre and Manitoba Liquor and Lotteries were pleased to present *The Hound of the Baskervilles*, the 2016 regional tour.

THE HOUND OF THE BASKERVILLES

By Sir Arthur Conan Doyle

Adapted by Steven Canny & John Nicholson

January 25 – February 26, 2016

Director: Ann Hodges

Set & Costume Designer: Brian Perchaluk

Sound Designer: Chris Coyne

Choreographer: Sofia Costantini

Stage Manager: Kathryn Ball

Apprentice Stage Manager: Brett Mikulik

Tour Technical Director: Ian Kirk

Tour Technician: Chris Hadley

Cast: Toby Hughes, Arne MacPherson, Aaron Pridham

4,234 ATTENDED 23 PERFORMANCES

JAN. 25 | Deloraine • Southwest Showcase Inc.

JAN. 27 | Atikokan • Atikokan Entertainment Series

JAN. 28 | Red Lake • Wilderness Entertainment Series

JAN. 29 | Dryden • Dryden Entertainment Series

JAN. 30 | Sioux Lookout • Sioux Hudson Entertainment Series

JAN. 31 | Kenora • Lake of the Woods Concert Group

FEB. 3 | Carman • Golden Prairie Arts Council

FEB. 4 | Neepawa • Kaleidoscope Concert Series

FEB. 5 | Minnedosa • Minnedosa Performing Arts Committee

FEB. 6 | Portage la Prairie • William Glesby Centre

FEB. 8 | Gimli • Kiwanis Club of Gimli & District

FEB. 10 | Binscarth • Vagabond Theatre Company

FEB. 11 | Souris • Souris District Arts Council

FEB. 12 | Crystal City • Parklane Theatre Committee

FEB. 13 | Virden, MB • Arts Mosaic

FEB. 14 | Brandon, MB • 7 Ages Productions

FEB. 15 | Strathclair • Strathclair & District Theatre Committee

FEB. 16 | Steinbach • Steinbach Arts Council

FEB. 17 | Lac du Bonnet • Winnipeg River Arts Council

FEB. 21 | Flin Flon • Flin Flon Arts Council

FEB. 23 | Snow Lake • Aurora Borealis Arts Council

FEB. 24 | Thompson • Recreation, Parks & Culture, City of Thompson

FEB. 26 | MacGregor • Heartland Recreation Commission

Tom Dugan in *Wiesenthal*.

PHOTO BY CAROL ROSEGG

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

WINNIPEG FRINGE THEATRE FESTIVAL

The Winnipeg Fringe continued its hot streak with a record number of performing companies, shows and sellouts, adding up to the biggest festival yet. Indoor attendance exceeded 108,500, while daily attendance records were broken on seven out of 12 days. The festival featured an impressive 181 companies in 32 venues from July 15 to 26.

Royal MTC is the only regional theatre in Canada to produce a Fringe Festival, and continues to present the event as part of its proud commitment to developing new artists and audiences. The Winnipeg Fringe has enjoyed tremendous growth since it was founded in 1988 and ranks as the second-largest event of its kind in North America.

Because companies are accepted to the festival through a lottery, artists enjoy complete artistic freedom. As part of its mandate, the festival returns 100 per cent of box office revenue to the performing companies.

SUPPORTED BY MANITOBA LIQUOR & LOTTERIES

2015 WINNIPEG FRINGE THEATRE FESTIVAL STATISTICS

TICKETED ATTENDANCE • 108,721

OUTDOOR ATTENDANCE (INCLUDING KIDS FRINGE) • 80,000

KIDS VENUE ATTENDANCE • 4,640

BOX OFFICE REVENUE • \$800,142

NUMBER OF PERFORMING COMPANIES • 181

NUMBER OF INDOOR PERFORMANCES • 1,513

NUMBER OF VOLUNTEERS • 813

MASTER PLAYWRIGHT FESTIVAL

From February 3 to 21, theatre lovers immersed themselves in the work of prolific British playwright Alan Ayckbourn. During the 16th Master Playwright Festival, Sir Alan Ayckbourn's signature wit was on full display, providing audiences with much-needed laughs in the middle of winter. All told, AyckbournFest showcased 10 productions, two play readings and two free lectures.

Joining Royal MTC to honour this theatre legend were the Actors' Fund of Canada, ACTRA/PAL Winnipeg, Broken Record Productions, Dramatic Theatre, Echo Theatre, Manitoba Theatre for Young People, Young Company, Merlyn Productions, R-G Productions, Shoestring Players, Tara Players Theatre Company and Winnipeg Mennonite Theatre.

2016 MASTER PLAYWRIGHT FESTIVAL (AYCKBOURNFEST) STATISTICS

TICKETED ATTENDANCE • 8,437

FREE EVENTS ATTENDANCE (LECTURES AND FILM SCREENINGS) • 115

OVERALL FESTIVAL ATTENDANCE • 8,552

OVERALL FESTIVAL BOX OFFICE REVENUE • \$184,775

NUMBER OF PERFORMING COMPANIES • 12

NUMBER OF PERFORMANCES • 99

WORDPLAY

The Royal Manitoba Theatre Centre produces an average of one new play each season. Though no play made its world premiere on our stages this year, we participated in the development of several works. The theatre organized two readings of Maureen Hunter's latest play *Sarah Ballenden* in anticipation of its world premiere here in 2017. At a reading at the University of Manitoba, staff from the Louis Riel Institute applauded Hunter's decision to explore the life of a powerful Metis woman, and the important role she played in the development of our province.

We were also proud to see creations that started at Royal MTC find warm receptions well beyond our theatre. For instance, the Segal Centre in Montreal produced Alix Sobler's *The Secret Annex* (2014) while Neil Weisensel's *Gisela in Her Bathtub* (which premiered at our 1991 Fringe Festival) had its 57th production.

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

In our quest for new work to produce, we also reviewed 103 script submissions this year: plays both new and previously produced that are read by Royal MTC staff and freelance analysts. This year, we hired 75 artists to read eight of the most promising scripts for Royal MTC staff as part of our Wordplay series of readings and workshops.

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 being written here and abroad.

SPONSORED BY INVESTORS GROUP

Tom McCamus, Ryan James Miller, Grace Lynn Kung, Nathan Howe and Andrea Houssin in *Seminar*. PHOTO BY DYLAN HEWLETT

CULTIVATING TALENT

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

For those already working in the profession, we help broaden their skills. Joseph Abetria focused on design and production when he attended the University of Winnipeg's Theatre & Film Department, before apprenticing with Costume Designer Charlotte Dean on *Billy Elliot The Musical*. "My experience with the (Royal MTC) apprenticeship was highly insightful," he said. "This program lets you apply the theories you learned in university to a real-life setting, and gives you a deeper understanding of how things work on a professional level."

We also help local artists expand their geographical and artistic horizons. Young Winnipeg actor Ryan James Miller had already impressed Winnipeg audiences in the roles of Tom in *The Glass Menagerie* on our Mainstage, and Prior in WJT's *Angels in America*. Yet it was when director Stewart Arnott cast him in *Seminar* with the Mirvishes in Toronto that Ryan's theatre work was seen outside our city for the first time. He earned a rave review from *Broadway World*: "... Ryan James Miller's portrayal of Douglas ... hits all the right notes. ... Miller's comedic timing carries the show right from the first line, and his snappy remarks and charismatic personality keep the show moving."

Finally, our Winnipeg Fringe Festival offers low-risk opportunities for artists to stretch themselves and to use our festival as a professional springboard. For the 2015 Fringe, ubiquitous young actor-about-town Justin Otto turned his hand to playwriting, and created *Manic Pixie Dream Girl* (co-written with Sydney Hayduk). The play won the Rintoul Award for Best New Manitoban Play at the Winnipeg Fringe Festival, and earned a rave review from CBC: "Not only do [Otto and Hayduk] succeed, they've created that rare kind of story that serves as a prime specimen of its genre while also forcing us to examine the extremes of what that genre can do."

We are also proud to work with local artists and, this year, 79 per cent of all actors at the Royal Manitoba Theatre Centre were Manitobans. In fact, four plays - *Alice Through the Looking-Glass*, *Unnecessary Farce*, *Things We Do For Love* and *Myth of the Ostrich* - featured casts composed entirely of Manitobans. Without our artists, our theatre would not exist, and we are proud to play some small part in their creative evolutions.

THEATRE FOR YOUNG AUDIENCES

Royal MTC schedules student-only matinee performances for selected productions. This year, Royal MTC offered five student-only matinees for three productions: *The Man Who Shot Liberty Valance*, *Alice Through the Looking-Glass* and *Wiesenthal*.

A total of 1,712 attended these student-only matinees.

In addition, 282 students subscribed to our regular performances and 1,678 students attended regular performances casually.

As part of our TFYA programming, study guides were compiled for selected productions and posted on our website where they could be accessed by all Royal MTC patrons.

SPONSORED BY **GREAT-WEST LIFE**

Left: Backstage Pass participants.

PHOTO BY DAVE SWIECICKI

BACKSTAGE PASS: THEATRE PERSPECTIVES FOR STUDENTS

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

Twenty-five students participated from Winnipeg and rural Manitoba schools:

Gabi Hill	College Jeanne-Sauve
Emily Grant	Garden City Collegiate
Chloe Settee	Garden City Collegiate
Matthew Hamilton	Glenlawn Collegiate
Jared Robinson	Glenlawn Collegiate
Katie Bloom	Homeschool
Giorgio Einarson	J.H. Bruns
Devon Hemmet	Kildonan East Collegiate
Hayden Maines	Kildonan East Collegiate
Kathleen Harland	Lac du Bonnet Senior School
Chayce Dykstra	Miles MacDonnell Collegiate
Megan Boulton	Rosenort School
Beth Assereiro	Springfield Collegiate Institute
Amanda Livingstone	Springfield Collegiate Institute
Floeanne Delgado	St. Mary's Academy
Tyra Brynn Godenir	St. Mary's Academy
MacKenzie Kolton	St. Mary's Academy
Emma Welham	St. Mary's Academy
Joshua Lambert	St. Paul's High School
Jordana Irving	Tec Voc High School
Anyssa Rylee Gates	Treherne Collegiate
Victoria Gutscher	Vincent Massey Collegiate
Julia Blaire Nelles	Vincent Massey Collegiate
Riley Paull	Vincent Massey Collegiate
Jaydin Pommer	Vincent Massey Collegiate

THE 2015/16 LINEUP

THE MAN WHO SHOT LIBERTY VALANCE • Students had a full backstage tour of the John Hirsch Mainstage. Every department explained how they contribute to each production and students had the chance to talk to Royal MTC staff about the fields that interest them.

ALICE THROUGH THE LOOKING-GLASS • Local playwright Angus Kohm prepared the students for the upcoming Manitoba High School Playwriting Competition's deadline with a workshop about how to pen a dynamite script. Students learned the differences between writing for film and the stage and explored how plays are adapted into movies.

BILLY ELLIOT THE MUSICAL • Local dancer and choreographer Brenda Gorlick taught the students how a choreographer works with a director to create the "look" for the movement in a show. Then she got the students on their feet learning how to talk the talk and walk the walk – it was time to dance!

CHIMERICA • Local actor and director Kevin Klassen walked the students through the auditioning process: where to find out about auditions, how to prepare and what to take. They learned about the different types of auditions and had the chance to present a piece and get feedback.

UNNECESSARY FARCE • Jacquie Loewen is a local fight choreographer, stunt performer, actor and educator. She showed the students all the tricks to make stage fighting look convincing while staying safe at the same time. This workshop is always a favourite!

BOOM • Students got creative with the props department as they learned how different objects are made for the stage – not everything on stage is as it appears! They learned tricks about how to make props convincing while also making fake food. Afterwards, students learned the art of stage makeup and special effects from Manitoba Opera head of makeup Chris Hadley.

SPONSORED BY **MTS FUTURE FIRST**

BENEFACTORS: **DEBORAH GRAY & MARTHA BURNS**

JEAN MURRAY - MORAY SINCLAIR THEATRE SCHOLARSHIP

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

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

During *The Woman in Black* in our 2014/15 season, patrons kindly donated \$21,181.25. Royal MTC awarded a total of \$21,100 for the 2015/16 academic year/theatre season.

SCHOLARSHIP RECIPIENTS

Megan Andres	Becky Frohlinger	Suzie Martin
Jessy Ardern	Adrianna Kollar	Emily Meadows
Erik Berg	Hannah Krostewitz	Erica Mitchell
Ksenia Broda-Milian	Kelsey Lacombe	Victoria Popp
Genevieve DeGraves	Montana Lehmann	Maria Zarrillo

APPRENTICESHIP RECIPIENTS

Joseph Abetria	Jane Buttner	Wren Hookey
Darryl Audette	Jody Chalmers	Frances Koncan

MONDAY MIX

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

THE 2015/16 LINEUP

THE MAN WHO SHOT LIBERTY VALANCE • The season started off with a bang! Firearms Safety Consultant Dave Brown spoke to the preparation and training that was required to create action that was dramatic but safe. Dave demonstrated how firearms are used safely in theatrical performances. Attendees: 50

ALICE THROUGH THE LOOKING-GLASS • A backstage tour of Royal MTC was followed by a talk by Kari Hagness, Head of Props, who spoke about some of the amazing props used in the play and the behind-the-scenes magic that brought the surreal characters and story to life. Attendees: 110

BILLY ELLIOT THE MUSICAL • Have you ever wondered what it's like to be a professional ballet dancer? Liam Caines, a Company Dancer from the Royal Winnipeg Ballet, spoke about his career and the challenges he overcame to become a professional dancer. Attendees: 70

CHIMERICA • Tina Chen, head of the University of Manitoba Department of History, delved into the historic significance of the "Tank Man" and the impact of the Tiananmen Square protests in China. Attendees: 72

UNNECESSARY FARCE • Being funny is hard work. Winnipeg Free Press humour columnist Doug Speirs, known for his column *The Doug House*, spoke about what it takes to be funny - and how wonderful laughter is. Attendees: 75

BOOM • Social Historian George Buri took audiences on a ride from the 1950s to present day, with emphasis on how the Baby Boom generation has shaped our culture. From the lunar landing to duck-and-cover and Beatlemania, audiences had a dose of nostalgia while brushing up on their history. Attendees: 83

TALKBACKS

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

Arne MacPherson and
Paul Essiembre in
Unnecessary Farce.

PHOTO BY DYLAN HEWLETT

SPECIAL EVENTS

BLACK & WHITE BALL

A NIGHT OF KINGS & QUEENS

On Saturday, November 7, The Fort Garry Hotel's Grand Ballroom was transformed into a land of wonder for the 33rd Black & White Ball, an evening of elegant abandon. The night began with a special appearance by Tweedledee and Tweedledum from *Alice Through the Looking-Glass*, followed by dancing throughout dinner and into the night to the musical talents of the Danny Kramer Dance Band. The Black & White Ball is the largest annual fundraiser for Royal MTC and funds raised support the production of world-class theatre.

Royal MTC and the event committee sincerely thank the guests, sponsors, corporate table purchasers, donors and volunteers for making this event such a success. These generous contributions support Royal MTC's many programs and productions while ensuring that live theatre continues to thrive in this community. Special thanks to Premier Sponsor RBC for their continued support.

Congratulations to Carla Castelane, winner of the Fillmore Riley Vacation Prize!

PREMIER SPONSOR

RBC

PLATINUM SPONSOR

CN

SILVER SPONSOR

MacDon Industries Ltd.

BRONZE SPONSOR

HUB International

FILLMORE RILEY VACATION PRIZE

Fillmore Riley LLP

WINE SPONSOR

De Luca Fine Wines

OFFICIAL FLORIST

McDiarmid Flowers

SPONSORS

Air Canada
AVEDA
Continental Travel Group
Dycom Direct Mail
Esdale Printing Company Ltd.
EventLight.ca
The Fort Garry Hotel, Spa and Conference Centre
Freeman Audio Visual
Manuel F. Sousa Photography
Planned Perfectly
Price Industries Limited
Relish New Brand Experience
Robinson Bath Centre
Sandals Resorts
Soirée Event Planning
Swank Event Rentals

COMMITTEE

Lauren Fischer, Co-Chair
Charlotte Sytnyk, Co-Chair
Liz Baines
Barb Christie
Patty Christie
Katie Davidson

Paulo Fernandes
Nicola Guttormson
Kate Holden
Jason Kasper
Doug Lochhead
Brad McCabe

Linda McGarva-Cohen
Jim McLandress
Penny McLandress
Michelle Weinberg
Claire Workman

ATTENDANCE • 358

NET PROCEEDS • \$127,432.51

ALL PHOTOS BY MANUEL F. SOUSA PHOTOGRAPHY

The Black & White Ball committee.

Tweedledum (Tristan Carlucci), Royal MTC Board of Trustees Chair Jim McLandress and Tweedledee (Aaron Pridham).

SPECIAL EVENTS

ROYAL MTC/MBA LAWYERS PLAY

WE ARE WHAT WE ARE!

The glittering curtain parted and the showgirls strutted their stuff from April 26 to 30 in *La Cage aux Folles*, St. Tropez's most unusual cabaret nightclub! The musical featured star turns by Richard Yaffe as Albin and Mark O'Neill as Georges, supported by a dedicated cast of 22 Manitoba Bar Association members who volunteered hundreds of (unbillable) hours to create this very special production. The sold-out crowd was wowed by this hilarious and touching story of love and acceptance.

The annual Royal MTC/MBA Lawyers Play is an important fundraising event for the theatre, and has raised more than \$1,000,000 since 1990. The support of our patrons, donors, advertisers and sponsors allows us to offer extraordinary theatre at accessible prices to all Manitobans.

Royal MTC extends sincere thanks to the talented cast and hardworking crew, as well as our many volunteers and audience members.

LA CAGE AUX FOLLES

Book by Harvey Fierstein
Music and Lyrics by Jerry Herman
Based on the play by Jean Poiret

April 26-30, 2016

Director: Steven Schipper*
 Choreographer: Sofia Costantini*
 Music Director: Danny Carroll
 Production Designer: Kari Hagness
 Wardrobe Coordinator: Thora Lamont
 Lighting Designer: Randy Zyla Harder
 Audio: Chris Brett
 Deck Audio: Greg Wood
 Assistant Director: Robb Paterson
 Stage Manager: Chuck McEwen
 Assistant Stage Managers: Jennifer Cheslock,
 Tori Popp, Melinda Tallin

Cast: Gail Asper, Andrea Bellhouse, Kalyn Bombback, Krista Boryskavich, Paul Cooper, Joel Guénette, Melissa Hazelton, Kate Henley, Vivian Hilder, Reannah Hocken, Jessica Isaak, Bryan Klein, Ryan Krahn, Mark O'Neill, Jeff Palamar, Sandi Phillips, Laura Robinson, Evan Roitenberg, Jaime Rosin, Priti Shah, Garth Smorang, Neil Steen, Maria Versace, Richard L. Yaffe

Musicians: Danny Carroll, Norman Rosenbaum,
 Rob Siwik, Eric Vickar, Nenad Zdjelar

PRESENTING SPONSOR

PwC

SILVER SPONSORS

Lawton Partners

RECEPTION SPONSORS

The Fort Garry Hotel, Spa
 and Conference Centre

DESIGN SPONSOR

Relish New Brand
 Experience

WINE SPONSOR

De Luca Fine Wines

COMMITTEE

Melissa Beaumont
 John Harvie
 Joan Holmstrom
 Shawn Hughes
 Jamie Jurczak
 Michael Kay
 Brenda Keyser
 Jim McLandress
 Stacy Nagle
 Neil Steen

TICKETS SOLD FOR FIVE PERFORMANCES • 1,388

NET PROCEEDS • \$34,946

Richard L. Yaffe as Albin.
 PHOTO BY DAVE SWIECICKI

Lawyers Play committee member Jamie Jurczak with
 Bradley D. Regehr, MBA President. PHOTO BY DAVE SWIECICKI

The cast of *La Cage aux Folles*.
 PHOTO BY RANDY ZYLA HARDER

Mark O'Neill and Richard L. Yaffe.
 PHOTO BY DAVE SWIECICKI

*Appears with permission of Canadian Actors' Equity Association

DIRECTOR'S CIRCLE

HERO • \$6,000+

Gail Asper, OC, OM, LLD* & Michael Paterson
The Albert D. Cohen Family
Robert B. & the late S. June Jackson
Hartley & Heather Richardson
Leslie John Taylor Fund
- The Winnipeg Foundation

BENEFACTOR • \$2,000-5,999

Leah Bjarnarson & Robert Malech
Sheldon & Penny Bowles
J.W. Burns, OC
David* & Lianne Carefoot
David Christianson & Vera Steinberger
Heather Clarke*
Kerry Dangerfield**
John F. (Jack) Fraser*
James R. Gibbs
Susan Glass & Arni Thorsteinson
Sylvia Guertin-Riley
Rita Gunn* & Greg Mason
Elba Haid & Lara Secord-Haid
Camilla Holland* & Colin Viebrock*
Ms. Maureen E. Jay
Andrew & Wendy Jensen
Derek & Mary Johansson
Dr. Leonard Kahane
John Kearsley**
Terry Klassen & Grace Dueck
Dr. P. Kmet & Mr. B. Roslycky
Sam & Mary Kohn
Drs. Ken & Sharon Mould
Dr. Douglas MacEwan
In memory of Liam Murphy
- Leigh Murphy*
The Michael Nozick Family Foundation
Cam & Carole Osler
Donna & Bill Parrish
Mrs. Shirley Richardson
Steven Schipper, CM* & Terri Cherniack*
Triple A Fund
- The Winnipeg Foundation
Marcel Van Woensel
Joan Wright
Sonya & Scott Wright
Anonymous

LEADER • \$1,500-1,999

Marjorie Blankstein, CM, OM, LLD & the late Morley Blankstein
Dr. Bonnie Cham & Dr. Lorne Bellan
Dave* & Barb Christie
Neil & Carol Duboff
Tony* & Jennifer Fletcher*
Gary Hannaford* & Cathy Rushton
Kevin Hines & Shelly Smith-Hines**
Investors Group Matching Gift Program
Kevin & Els Kavanagh
Laurie Lam* & Larry Desrochers
Bill & Shirley Loewen
Elizabeth Marr & Nick Slonosky
Virginia & the late Robert Martin
Jim* & Penny McLandress*
Mr. & Mrs. Lawrie & Fran Pollard
Dr. Bill Pope & Dr. Elizabeth Tippet-Pope
Sanford & Deborah Riley
Maitland & Pat Sundmark
Helga Van Iderstine*
Richard L. Yaffe* & John A. Statham
Darcy & Brenda Zaporzan

MEMBER • \$1,000-1,499

Margaret & Jim Astwood
Dr. Jerry Baluta & Olga Kandia
Doneta* & Harry Brothie*
Brenlee Carrington Trepel & Brent Trepel
Haderria & Mark Chisick
Gerry* & Chris Couture
Robert* & Florence Eastwood
Lawrence & Brenda Ellerby
Paulo Fernandes**
Katherine Fox*
Sandy Gousseau**
John* & Nicola Guttormson*
Linda Hamilton & Grange Morrow*
In memory of Kristin Hanson
- Dawn & Brian Hanson
Shayla Harapiak-Green & Patrick Green*
Dr. Ted & Gail Hechter
Shawn Hughes* & Bruno Koehn*
In memory of Evelyn Hutsal
- Janice & Brent Young
Katie Inverarity**
Jason Kasper*
Laurence Katz & Zoe Kogan
Gordon Keatch**
James & Teresa Kraemer
Brenda* & Trevor Kriss*
Jeff & Jillian Lamothe
Rick Lee & Laurie Shapiro
Peter & Karen Leipsic
Reginald & Judy Low
Pat & Jim Ludwig
Mark & Gloria Mancini*
Carol & Barry McArton
Grant Mitchell & Cat Lambeth
Jeffrey* & Mary Morton
James Nielsen*
Edward Nigma
Dr. & Mrs. Kieran O'Keeffe
Linda & Wayne Paquin
M. Plett-Lyle
K. Heather Power & Harold Klause
Lawrence Prout* & Lisa Gardewine*
Margaret Redmond* & Greg Gillis*
Andrea* & Michael Robertson*
Derek Rolstone*
Morley & Debbie Silverman
Bill & Laurie Speers*
Shelley* & Mark Stroski*
Melinda Tallin* & Glen Mitchell*
Dorothy Y. Young
Anonymous

FRIENDS OF ROYAL MTC

ENTHUSIAST • \$500-999

France Adams & Stephen Brodovsky
Nancy & Bob Adkins
Archie & Jo-Anne Arnott
Michael Bartmanovich
Zita & Mark Bernstein
Family Foundation
Bruce & Shelley Bertrand-Meadows
Ron Blicq
Helga & Gerhard Bock
Cathie & Brian Bowerman
James A. Bracken
Saul Cherniack & Myra Wolch
J. Davidson*
Al Dyregrov
Don & Elsie Elias
Selma Enns
Sylvia & Doug Hannah
Gordon Hannon
Gregg & Mary Hanson
Hon. Justice William Johnston
Fern Karlicki

Ian Kirk**
Katarina Kupca
Frank Lavitt & Ahava Halpern
Karen Lee
Peter & Maureen Macdonald
Mr. G. Markham
N. Marr
Mr. Gerry Matte & Mrs. Lydia Surasky-Matte
Irene & the late Claire Miller
Margaret & Fred Mooibroek
Vivienne Nickerson
Richard & Bonnie Olfert
Kerrie Orlick
Peter & Anita Pelech
Donna Plant
Maureen Prendiville & Paul Jensen
Louise J. Redekop
Iris Reimer
Ricou-Manfreda
Charles & Naida Rubin
Barbara Scheuneman
Melanie Sexton* & Ian Walsh*
Diane Shapiro
Jennifer Skelly* & Family*
Debbie Spracklin
Dr. Stephen Tritt & Dr. Sharon Goszer-Tritt
Carol & Hugo Unruh
Dr. Kristel van Ineveld
Florence & Donald Whitmore
Valerie Wowryk
2 Anonymous

SUPPORTER • \$150-499

Robert & Ina Abra Family Fund
- The Winnipeg Foundation
Acuity HR Solutions
Pat & Bob Adamson
Dr. Liz Adkins
Dawn Andersen
Judy & Jay Anderson
Bernice Antoniuk
Ignatius Anyadike
Elizabeth B. Armytage Fund
- The Winnipeg Foundation
Richard & Nancy Ball
June & Ted Bartman
Dianne J. Beaven
Larry Beeston & Anna Sikora
Trish Bergalt*
Mr. & Mrs. Ernest Bergbusch
Terri & Morley Bernstein
Bruce & Joyce Berry
Brenda Binda
Tyler & Sable Birch*
Joan Blight
Pamela & David Bolton
Denise Bonner
Dr. Elizabeth Boustcha
Morva Bowman & Alan Pollard
Ron & Joan Boyd
Brandt Consultants
Janice Braun
Kris & Ruth Breckman
Billy Brodovsky & Libby Yager*
Sheila & David Brodovsky
Eldon Brown
Gerald R. Brown
Lauraine Brown
Lynne & Stuart Brown
Susan Brownstone Brock & Thomas Brock
Giles Bugailiskis & Margo Foxford
Donna Byrne
Carol Campbell & Andy Krentz
The Estate of Pat Carrigan
Mary & Allan Cartlidge
Kelly & Judy Caughlin
Merv & Jan Cavers
Ron & Carol Chapman
Rosemary Chapman
Dave & Audrey Cheyne
Mr. Jaydeep Chipalkatti*
Shelley Chochinov
Glen & Lorna Clark
Bev & Ron Clegg
Katherine Cobor & Gordon Steindel
Agnes & John Collins
Colquhoun Family
Diane M. Connelly
Joan E. Coombe
Mr. & Mrs. Marek & Karen Corbett
Martin & Gail Corne
Philip Coulter
James & Gwen Court
Daniel Cowan
Ray & Brenda Crabbe
R. Lynn Craton
Nancy Crocker
Margaret Cuddy
Ellen Curtis*
J. Dale
Dr. & Mrs. James Dalton
G.L. Dampousse
Lorraine Daniel
Ms. Linda Daniels
J. Dawson
Faye Dixon
Dr. Sheila Domke & Stephen Ross
Mr. & Mrs. Drewett
John & Ada Ducas
Sharon & Joel Dudeck
Helene Dyck
Mr. & Mrs. William Easton
Greg Edmond & Irene Groot-Koerkamp
John Edwards
Enda Egan
John Ekins
Michael Eleff & Chana Thau
Mr. & Mrs. John & Martha Enns
Ernest & Ruth Epp
Dan Erickson
Michael & Lynn Evans
Douglas Finkbeiner
Gayle Fischer
Christine Fleetwood
Marcia Fleisher
Lawrence Foster*
Chris Freeman
Susan & Ab Freig
Arnold Frieman
Menno H. & Jolanda Friesen
Felicia & Trevor Frost
James Fulkerson
Monica Furer
Colleen & Dan Furlan*
Dr. Jonathan Gabor & Tia Metaxas
Ron Gaffray
Mr. & Mrs. R. Gallant
Lynne & Lindsay Gauld*
Ronald & Denise George
Rick & Patti Gilhuly
Ms. Heather Gillander
Sharon & Arnold Glass
Dr. & Mrs. Andrew Gomori
Alicyn Goodman*
Jeremy & Maureen Gordon*
Barbara Goszer
Shawn & Bill Gould
Noreen Greenberg
Leona & Siegfried Hackbart
Kari Hagness**
Bonnie Hallman
Gregory & Heather Hammond
Linda A. Harlos
Bruce & Judy Harris
Sandra & Hans Hasenack
Teresa A. Hay
Mary Heindle
John & Lenore Hodge

Mr. Dennis Hodgkinson
Jennie Hogan
Gary Hook & Charmine Lyons
Vicki Hooke
Mary Horodyski* & Alexander Shewchuk
C. Houde
Ann-Marie & Brian Howe
Mr. & Mrs. Richard & Karen Howell
In memory of Evelyn Hutsal
- Janice & Brent Young
Dan Ilchyna
G.C. Irwin-Kilfoyle
Marlis & David Jacobson
Cliff Jeffers
Margaret Jeffries
Lynne Jentsch
Claire & Gerald Jewers
In memory of Sybil Shack for the benefit of Royal MTC
- Jewish Foundation of Manitoba
Gunter & Crystal Jochum
Bruce & Grace Johnson
Lisa Johnston*
Robert & Karen Johnston
Mark Kagan
Brian & Renee Kaplan
Dr. & Mrs. Philip Katz
Donald & Sheila Keatch
Rick Kendall
Robert Kennedy & Claudette LeClerc
Nancy Kerr
M.J. King
Peter Kingsley
Soody & Orah Kleiman
Myron & Marion Klysh
Julie Ann Kniskern
John & Kathryn Knowles
Paul Kochan
Ms. Julie Koehn
Madeline Kohut
E. Koop
Donna Korban
David & Denise Koss
Lorraine Kraichy*
Paula Kristjanson Hasiuk
Evan & Susan Kuz
Gene & Janet Lacroix
Dr. Patricia Landolfo
Brenda & Glenn Lange
Barbara Latocki
Dr. G.H. Lawler
Anna Lebrun & Bill Reynolds
Iris Lechner
Bob Leggett
Ellen & Stewart Leibl
Kathy & Saul Leibl
Gloria Lemke
Richard Lemmon
Tim & Kate Letkemann*
Carol & Clifford Levi
Wendell & Eleanor Lind
Shelagh Linklater
Judy & Eric Lister
Charles & Diane Littman
Wayne Loeppky
David & Marie Loewen
Lorron Agency Inc.
Dr. Sora Ludwig & Dr. Brent Schacter
Sofia Lukie*
Tom Lussier
Enid Lyons
Burton & Mary Lysecki
Mr. & Mrs. E.R. MacDonald
John MacDonald*
Sharon M. Macdonald
Dennis MacKay & Annette Stapenhorst
Cam Mackie & Doris Mae Oulton
Mr. Jim MacNair
Mrs. Vera Marchuk

SUPPORTERS

Elaine & Neil Margolis
Ms. Grace Martel
Agatha Massey
Manuel Matas
Linda McFadyen
Betty & Kevin McGarry
Julia & Don McInnes
Mr. & Mrs. Campbell McIntyre
Terri & Jim McKerchar
Greg & Gloria McLaren
John & Carolynne McLure Fund
- The Winnipeg Foundation
Barb Melnychuk
Albert Metcalfe*
Susie Mclash
Dr. Michael & Sharon Moffatt
Marc Monnin & Donna Miller
Cathie Morgan Matula
Sagan Morrow*
Cathy Moser & Jeff Itzkow
Kenneth Mount
Maren Mueller
Bill Muir
Ken & Suzanne Munroe
John Myers
Beverly Nagamori
Dr. Leanne Nause
Medical Corporation
Deirdre Nelson
Marika Nerbas
Edwin & Pat Nicholls*
Robert Nickel
Chris Nielsen
Helen Norrie
Deborah & George Nytepchuk
Gary Oko
Joanne Olchoweki
Conrad Padilla
Murray Palay & Ivy Kopstein
Heather & Harry Panaschuk
In memory of Ruth Paul, long-time
Royal MTC subscriber - Bev Venn
Myron Pawlowsky & Susan Boulter
Christopher Pearce
Louise Pelletier
Ron & Anita Perron
Gina & John C. Petersmeyer*
Rick Pinchin
Donna & John Platt
Carla Plummer
Len Podheiser
Calvin Polet
Brett Porth
Ms. Karen Dawn Power
Keith Powls
Bob & Linda Preston
Ms. Judith Putter
Tamara Rabkin
Vivian E. Rachlis
Rudy & Audrey Ramchandarr
Angeline Ramkissoon
Linda Ratynski
Dr. Martin Reed & Joy Cooper
Vance Rehill
Erma Rempel
Shelley Rennie
Brian & Laurel Repski
Mr. & Mrs. William Reynolds
Dr. & Mrs. J. Richtik
Tony Robbins
Daniel Robert & Chantale Gobeil
Mr. Robert Rogers
Renee Roseman
Sheryl Rosenberg
Pat & Michelle Rowan
Elizabeth & Laurence Russin
Michael T. Ruta
Fernand Saurette
Shona Scappaticci*
Hans & Gabriele Schneider
Werner & Mary Schulz

Ms. Faye Scott
Dr. Meir Serfaty & Bonnie Talbot
Bill Shepherd & Beverley Vane
Ms. Pat Shklanka
Debra Shnider
Dr. & Mrs. A.M. Shojania
Shayna & Merrill Shulman
Henry & Connie Shyka
Dr. Ruth Simkin
Pamela Simmons
Meera Sinha
Jeff Sisler & Cathy Rippin-Sisler
Carol & Ron Slater Fund
- Jewish Foundation of Manitoba
Chad Smith*
Mrs. Lorraine Smith
Robert Spielman
Evelyn Stephen
Frits & Joan Stevens
Heidi Struck*
Tom & Shirley Strutt
Richard Swain
Donald & Lorraine Swanson
Mr. & Mrs. Paul Swart
Shayne & Kathryn Taback
Ross & B.J. Taylor
Karen Tereck
- Welcome to Winnipeg Inc.
June Thompson
Marilyn Thompson
Ian R. Thomson & Leah R. Janzen
Phyllis A.C. Thomson
Mary E. Tibbs*
Malcolm & Shirley Tinsley
Helen Tomlinson
Gord & Lorena Trann
W. Tretiak & B. Baydock
Wendy Tschetter
Terry Tully
Susan Turley*
Robert Tyler & Laurel Hammond-Tyler
Mr. Charles R. Vandekerckhove
A. Van de Vijzel
Patricia Van Doninck
Irv & Toby Vinsky
Dr. & Mrs. M.B. Vodrey
C. & J. Vukelic
Helmut & Gwen Waedt
V. Stirling Walkes
Donald Wardrop
Phyllis Watson
Mary Agnes Welch
Al & Pat Wherrett*
Murray & Nancy Wiegand
John T. & Justina Wiens
Trevor Wiens*
Peter & Elizabeth Wijtkamp
Catherine Wilkie
Arthur Williams
Leslie Wilson
Dennis & Gustine Wilton
R. & A. Winstone
Rick Wishart
Grant & Sheila Woods
Harry & Evelyn Wray
Margaret & Paul Wright
Ken & Pat Zealand
27 Anonymous

FRIEND • \$50-149

Liz Adair
Brian Adolph*
Pat Ahmad
Bob & Cathy Alridge
Bruce Alley
Jeffrey Anderson
Leslie E. Anderson
Michael Ansah
Vicki Apostolopoulos
Mary Anne Appleby
In honour of Helen Arkos
- Anonymous
Lynne Arnason
Phyllis Arnold-Luedtke
Mr. Aubrey & Dr. Linda Asper
Gail Aubin
Michael Averbach
Angela Bachynski
Ian Backus
Eugene Bacon
Brenda Badiuk
Jacqueline Bagot
Bruce R. Ball
Robert Bamburak
Grace Banash
Janice Anne Barclay
Ms. June Bari
Mary Baria
April Barker
Brenda Batzel
Ken Beaty
Sheila Beauchemin
Linda Beck
Jean Bedford
Holly Beirnes-Burt
Susan & George Benias
Valerie & Glen Bergeron
Donald & Edith Besant
Trust Beta
Don & Diane Bewell
Sutanuka Bhattacharya
In memory of Jack & Dorothy Bidewell
- Frances Bidewell
Pamela Bidewell
Kelly Biener
Errol & Susan Billinkoff
L. Bilodeau
C. Bilyk
Val & Blair Bingeman
Kelly Black
Brian & Joan Blakley
Arthur & Ken Blankstein-Ure
Dick Bloemheuvell
Caroline Blundell
Arlene Boivin
Marnie & Keith Bolland
John Bond
Oksana Bondarchuk
Colleen Bonner
Rick Borchert & Beth Kettner
Brian Born
H.F. Bowen
Ruth Boyes
Garth & Judy Bradley
Duane & Pauline Braun
Robert & Cheryl Briercliffe
Jacqueline Brignall
Sandra Britten
Jackie & Steve Broda-Milian
Mr. & Mrs. Greg & Sylvia Brodsky
Miriam Bronstein
Irene Brown
Ms. Judy Brown
Elizabeth Bryan*
Barbara Bryant-Anstie
Sean & Melanie Bueckert
John Buermeier
G. Burge & K. England
Ruth Burke
Cheryl Butler

Enid Butler
Vera Butterworth
Linda & Ed Calnitsky
Teresa Cameron
Aline Campagne
Corinne Campbell
Kevin & Lisa Campbell
Pauline Campbell
Pierre L. & Doris Campeau
Colleen Cariou
Chris Carriere
Donna Carruthers
Jeanetta Casselman
Tannis Charles
Tom & Edith Checkley
Lawrie & Bea Cherniack
Duane Cheskey
Teresita Chiarella
Ed Choptuik
Lori & Bruce Christie
Joyce Church
Dave & Elizabeth Clement
Krystyn Clouston
R. Keith Coffin
Lloyd Cohen
Donna Collins
Christine H. Coltart
Bob Conarroe
Kevin Convery
Earl Cooper
Susan Copeland
Edward & Brenda Cotton
Marie & Roy Craig
Craig Cuddy
Holly Cumming
Jo-Ann Cumming
Shelley Cure
Bradley J. Curran
Karen Dana & Harry Havey
Werner & Judy Danchura
Bob & Alison Darling
Mr. & Mrs. J.R. Darlington
Karen David
Ms. D. Davidson
Dick & Joan Dawson
Chloe Del Bigio
Kim Dermody
Diane de Rocquigny
Ben & Shari Diamond
Diana Dinon
Riel Dion
Heather Dixon &
Tony Harwood-Jones
Carl & Wilma Doerksen
Lynn Doerksen
Beverley Doern
Joan Dougherty
Paul Dowhanik
Sally R. Dowler
Norma Drosdowech
Rob Dryden
Ron Dueck
Danielle Dumesnil
June Dutka
Sonya Dyck-Ledochowski
Sharon Eadie
Michael Easton
Cal & Trudy Edgar
Neil Einarson
Karen Eldridge
Margaret E. Ellis
Diane Emes
Leslie & Craig English
John & Katie Epp
Erica Esselmont
Euroway Industrial
Debra Evaniuk
Michael & Brenda Evans
F. Fahner
Thomas Falkenberg
Nancy & Ken Faulder

Heather Ferguson
Doug Fernandes
Charlene Ferrier
Nelma Fetterman
Dr. & Mrs. D.D. & B.M. Fillis
Mr. & Mrs. Gary W.E. Firth
Janet & Brian Fleishman
Denis & Barb Fletcher
Denis Fontaine
Jill Fox
Donna Frame*
Mr. & Mrs. Maurice Francen
Janice French
Mrs. Gitta Fricke
Anne Friesen
Donna Friesen
Marion Friesen
Monica Gamble
Carolyn Garlich & Peter Miller
Donnie Geall
Peter Geary & Family
Michelle Georgi
Lillian Gibson
Trish Gibson
Sandra Giercke
Liz Giesbrecht
Rick W. Gladys
Jacqueline & Denis Godard
Barbara & David Goldenberg
Paul Goodman
Roberta Goodman
Karen Goodridge
Elisabeth Gordon
Kayla Gordon & Art Maister
Robert & Colette Gordon
Heather Goulden Duncan
Lois Gowler
John & Linda Graham
Ms. Linda Graham
Sylvia Graham
Linda Grant
Rosa Graveline
Ms. Mavis E. Gray
Ms. Donnalynn Grills
Karen Guenther
Rodger & Marion Guinn
Jonathan Gunn
Lisa Habermehl
Joanna Habinski
Robert Haglund
Roy Halstead
Gerald Hamm
F. & Christine Hanlon
Allan & Evelyn Hardy
Richard Harlow
Kathryn Harochaw
Barbara Harras*
Glenn Harrison
Wayne Harrison
Jane Hayakawa
Ken & Ruth Hayes
Helen & Peter Hayward
Jonneth Heath
Evelyn Hecht
Frank & Sue Hechter
Larry Herbert
David & Mary Hickling
Jean Highmoor
Stan & Edith Hildebrand
Mrs. Audrey Hilderman
Debby & Brian Hirsch
Cathy Hlynsky
Barbara & David Hodge
Dorothy Hodgson
Patricia Holloway
Lawrence Homik
Linda Horodecki
Frank & Donna Hruska
Phyllis Ilavsky
Elizabeth Inglis
Roberta Irvine

*2015/16 Royal MTC Board of Trustees/Advisory Board members *2015/16 Royal MTC staff *Monthly donors

SUPPORTERS

Peter Isaac
Stu & Alice Iverson
Bob & Vi Jacob
Heather D. Janik
Sylvia Jansen
Judy Janzen
Margaret Janzen
Brenda Jenkyns
Alan Johnson
Bruce Johnston
Cheryl Johnston
Alice Johnston
A. Jones
Glenn Joyal & Joanne Prejet
Ijneb Joyal
Marilyn Juvonen
Joanne & Rod Kamins
Koren Kaminski
Penny Kaminski
Sherry Kaniuga
Dr. Arnold & Doreen Kapitza
Kat & Nat
Sheila & Ken Katz
Jeanne Kaye*
Mrs. Jean Keedwell
Mr. & Mrs. S. Kelemen
Edgar Kellett
Ms. Penny Kelly
Judith Kendle
Gordon & Susan Kentner
In memory of Max - Ruth Kettner
Howard Kideckel
D. King & Associates
Alicia Kitt
Paula Klan
Eileen & George Klassen
Richard & Karin Klassen
Sharon Knazan
Marjorie Kobayashi
Craig & Kim Koch
Peter & Valerie Kohut
Mr. & Mrs. Peter Kostiuik
Dr. Sheldon & Mrs. Jacki Koven
Shelley Kowalchuk
Serena Kraayeveld
Sarah Kredentser
D.M. Kristjanson
Howard & Jane Kroeger
Eileen Kroeker
Tim & Janet Kroeker

Dr. & Mrs. Israel Krongold
Elizabeth Lansard
Leonard & Helen La Rue
Matthias Laucht &
Marlene Pauls Laucht
Ms. Nancy Latocki
Dora Lawrie
Mrs. I. Lee
Richard Leipsic
John & Roberta Lewis
Jack & Judith Lichtman
Shelley Lichtman
Shelagh Linklater
Betty Loedeman
Ann Loewen
G. Loewen
Patricia & Brian Loewen
Linda Loewen
Shannon Lotocki
Audrey Low
Brenda Lucas
Israel & Maylene Ludwig
Carole Lupkowski
Robert & Shirley Lynch
Barbara MacInnes
Ethel MacIntosh
Jerri-Lee MacKay
Craig MacKenzie
Arlene MacLeod
Tracy MacNair
Donald MacTavish
Doug & Susan Magnusson
Shelley Mahoney
Darlene Malazdrewich
Allan & Joanne Malenko
Russ & Sherril Malkoske
Tamara Mares
Carol Markiewicz
Peter & Ute Martin
Jerry Martino
Cheryl & Eric Matheson
Ms. Linda Matheson
Samara May
Camisha Mayes
Marjorie & Robert McCamis
J. McCleary
Lynne McClelland
Marlene McCulloch
Jennifer McGinn
William McIntyre*

Gordon McKee
Colleen McKenty
Dr. Liz McKenzie
Ruth McKenzie
Ron McKinnon & Peggy Barker
Jim McLaren
Charles & Kathleen McLeod
Marilyn McMullan
Donald G. McNabb
Diana McNeill
M. Bryan & Audrey McTaggart
Anthony & Joyce McWha
Linda Meckling
Ramesh & Lynn Mehta
Marilyn Melnyk
Charles J. Meltzer
The Mennonite Foundation
of Canada
Eleanor Menzies
Loretta Merriam
Patricia Michalski
Danita Michel Aziza
Andrew & Pat Miles
Penny Miller
Mavis Minuck
Annette & Harry Minuk
Bill & Nancy Mitchell
Lisa & Daniel Molin
Gerard Moore
Linda Moore
In memory of Olwen Morgan
- Katherine Morgan
Vera Moroz
Marlene Mortimer
Cindy Mostow
Brent Moyer
Kathy Mulder
Deanna Muller
Don Munro
Susan Munroe
Nancy & Harold Nagy
Cheri Narvey
Ken & Jane Natrass
Mr. & Mrs. V. & M. Nelson
Larry & Donna Nentwig
Betty Nesbitt & Peter Chambers
Lesley Newsham
Joann Newton
Glenn & Neva Nicholls
April Nicklen
Allan Nimmo
Sheila Norrie
Tom Nowicki
Truus Oliver
Gloria & Robert Olynk
R. Ooto
S.J. Ooto
Dana Orr
Linda Otto
Kristen H. Pachet
Jeff Palamar
Terry Panych
Mr. James Parker
Tim Parker*
Sonjia Pasiechnik
Kent Paterson & Laurie Guest
Robb* & Heather Paterson
Beverly Pavlek
Ruth Pearce
Leanne Peleck
Jo-Anne & Harvey Peltz
Ms. Jo-Anne Pelzer
D. Penley
Carol Penner
Leslie & Dave Penner
Nettie Peters
B. Peterson & S. Slonosky
Rob Pettit
Barbara Phillpott
Wayne Piett
Greg Pinniger

Bob & Sue Piper
Randy Plett & Lorraine Kehler-Plett
Beth Pollard
Jim & Jeanette Popplow
Carolyn Porhownik
E.M.L. Poulter
Doug Pratt
Donald & Connie Price
Lorraine Prokopchuk
Myrna Protosavage
Steffie Prydun
Gordon & Linda Puttaert
Carole Rankin*
Jenna Rapai*
Judy Redpath
Valerie Regehr
Mr. W. Regehr
Cheryl Reid
Pat & Bill Reid
Doreen Reimer
Linda Reimer
Huguette Rempel
Ryan Rempel
Nancy Renwick
Gwen Repeta
Mr. Louis Ricciuto
Lori Richert
Janice Ricken
Henry & Sheila Riendeau
J. Riley
Patrick & Deborah Riley
Linda Ritchie & Philip Veness
Dr. Leonard Rivard
Mr. & Mrs. Wayne & Cheryl Rivers
Maureen Roberston
John Robson
M. Rogalsky
Kevin Rollason & Gail MacAulay
Harold & Vera Romanychyn
Jane Romio
Darlene Ronald
Suzanne Ronald & Atheer Al-Kaabi
Mary Ann & Morley Rosenbloom
Ms. V. Rosolowich
Mrs. Valerie Ross
Deborah & Neil Rostkowski
Kathy Routhier
Kris Row
Ms. Debbie Roy
Jeannine Rozzi
Monica Ruiz Anderson
Beverly Ryman
Morley & Shirley Rypp
Sandra Sadler
Grant & Janet Saunders
Lynda Sawkins
Carolyn Schellenberg
Donna Schick
Ms. Velma Schmidt
Roland Schneider
Adolph & Diane Schurek
Hartley C. Schwark
Mr. & Mrs. Douglas Scott
Gerard & Susan Scott
Dennis & Karen Sereda
Del & Jackie Sexsmith
D.L. & C. Sexton
Marvin Shane
Jim & Susan Shaw
Louise Shaw
Sharon Shaydak
Izzy Shore
Mr. & Mrs. Mark Shuster
Debbie Shymko
Doreen Sigurdson
Roslyn Silver
Margot Sim
Vern & Ann Simonsen
Paul & Suzanne Simpson
Grant Sims
Kim Sklepowich

Cliff & Sandra Skrabek
Emily Sleeman
Earl Slimmon
Norman D. Smith
Pamela Smith
Val Snyder
Caterina & George Sotiriadis
Richard Sparling
Peter & Geri Spencer
Deanne Spiegel
Mrs. J. Sprange
Wendy Spratt
Mr. David Stacey
Percy & Elizabeth Stapley
Linda & Les Stechesen
Eleanor Steeg
Donni & Diana Stern
Yvonne Stier
Sheldon Stoller
Lindsay Storie
Robert A. Stout
Hilde Stremler
Jennifer Sveinson & Tom Passey
Barbara Tallman
Heather & Donald Talocka
Ruth Taylor
Susan & Hugh Taylor
Valerie Tessier
Gail Thau
Anne Thompson*
Deborah Thompson
Douglas & Leeann Thompson
Lesley Thomson
Ms. Marilyn Trepel
Ruby Tretiak
Dr. Peter Triggs
Gerald & Diane Turner
H.R. Turner
Herman Van Kalsbeek
Jackie Van Winkle**
Mrs. Allyson Vermeulen
Josefa Villafana
M.W. Vint
Jesse I. Vorst
Elaine Walker
Karen Wall
Sherry & Bob Ward
Vanessa Warne &
Brandon Christopher
Mrs. Iona Warner
Marita Watson
Tamara & John Wells
Robert Wickstrom
Andrea Wiebe
Michele Wiebe
Helen Wieler
Harold & Carolyn Wiens
Les & Terry Wiens
Theresa Wiktorski
Timothy Wildman & Kathleen Gough
Ms. Lynda Will
Debbie Williams
C.E. Wilmot
Debbie Wilson
Tom & Norma Wilson
Dorcas & Kirk Windsor
Diane Wittmier
M. & S. Wong
Karin Woods
Mrs. Lorraine Woods-Bavasah
Dave Wotton
Carla Wurtak
Landice Yestrau
A. Young
Debra Young
Diane Zack
Catherine Zahradka
Nikki Zloty
H. Zwanzig
46 Anonymous

Heather Russell in *Unnecessary Farce*. PHOTO BY DYLAN HEWLETT

SUPPORTERS

SPONSORS

The Asper Foundation
The Gail Asper Family Foundation
BMO Financial Group
Martha Burns
Cardinal Capital Management Inc.
Carlyle Printers Service &
Supplies Ltd./Canon Canada
CIBC
CN
De Luca Fine Wines
Dycom Direct Mail Services
Esdales Printing Co. Ltd.
The Fort Garry Hotel, Spa &
Conference Centre
Friesens Corporation
Deborah Gray
The Great-West Life
Assurance Company
Greystone Managed Investments Inc.
Investors Group
Jewish Foundation of Manitoba
Lawton Partners
MacDon Industries Ltd.
Manitoba Liquor & Lotteries
Mercedes-Benz Winnipeg
MTS
National Leasing
Planned Perfectly
PwC
RBC Royal Bank
Relish New Brand Experience
Sky Zone
Sleeman Breweries Ltd.
Stantec Consulting Ltd.
Subway Franchise
World Headquarters
TD Bank Financial Group
Wawanesa Insurance
Winnipeg Free Press

CORPORATE DIRECTOR'S CIRCLE

HERO • \$10,000+

Johnston Group Inc.
Qualico

BENEFACTOR • \$3,000-4,999

Cambrian Credit Union
Maple Leaf Construction Ltd.,
Blake Fitzpatrick
Number TEN Architectural Group,
Robert Eastwood*
Terracon Development Ltd.
Winmar Property Restoration

PATRON • \$1,200-2,999

Assiniboine Credit Union
Benevity Community Impact Fund
Bison Transport, Don Strueber
Deloitte Foundation Canada
Fillmore Riley LLP
George Wakefield Foods Inc.,
Judy Wakefield*
Maxim Truck & Trailer
Melet Plastics Inc., Edward Shinewald
Ruth & Ted Northam
PRA Inc.
Ranger Insurance Brokers Ltd.
Regal Tours
Royal Canadian Properties Limited
Safeway & Sobeys

Laura Olafson and Rob McLaughlin
in *Things We Do For Love*.

PHOTO BY DYLAN HEWLETT

CORPORATE FRIENDS OF ROYAL MTC

CONTRIBUTOR • \$900-1,199

Astroid Management Ltd.
Manitoba's Credit Unions
The Manitoba Teachers' Society
Mitchell Fabrics Ltd.

SUPPORTER • \$600-899

NAV CANADA
Party Stuff/U-Rent-It
Pollard Banknote Ltd.

ASSOCIATE • \$300-599

Mid West Packaging Limited
Premier Printing Ltd.
Winfield Developments Canada

DONOR • \$150-299

B.A. Robinson Co. Ltd.,
Ross Robinson
DGH Engineering Ltd.
Intergroup Consultants Ltd.
Leon A. Brown Ltd.
MCW/AGE Consulting
Professional Engineers
Noble Locksmith Ltd.
Reitmans (Canada) Limited

TRIBUTE GIFTS

In memory of Prof. Don Bailey
- Marina Plett-Lyle
In honour of Shaun Castor. Good luck! - Barbara Goszer
In memory of Shaun Castor's grandmother
- Cathy Moser & Jeff Itzkow
In honour of Lauren Fischer
- Susan Holt & Jeff Gindin
In memory of Peggy Iverach
- Lorraine Iverach & William Brereton
In memory of Max - Ruth Kettner
In memory of Ken MacLeod
- Leslie Anderson
In memory of Olwen Morgan
- Katherine Morgan
In honour of Robb Paterson
- Gail Asper
In honour of our favourite rock 'n' roller, Robb Paterson
- Heather, Tom, Alexandra, Joey & Becky
On behalf of Physiologic Yoga
- Leslee Watt & Brent Moyer

In memory of Shirley Rypp
- Ross Taylor
In honour of Steven Schipper's honorary degree from the U of M
- Richard Yaffe & John Statham, Ruth & Alex Simkin, Hy & Esther Dashevsky
In celebration of Steven Schipper's honorary degree from the University of Manitoba and the naming of the Endowment Fund
- Doneta & Harry Brotchie
In honour of Steven & Terri's daughter Susie marrying Michael
- Gail & Rueben Thau
Shelagh Sinclair Fund
- The Winnipeg Foundation
In memory of Olivia Sparks
- Anonymous
In memory of Anice Stephens
- Peter & Gery Spencer
In honour of Joseph Tritt. Good luck!
- Barbara Goszer

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.

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

ENDOWMENT FUND

In Honour of Artistic Director Steven Schipper

Many thanks to the generosity of our Endowment Fund donors who gave a gift or fulfilled a pledge payment during our 2015/16 season. 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

\$50,000-99,999

Royal Manitoba Theatre Centre
Volunteer Corps of Ushers

\$25,000-49,999

James R. Gibbs
J.K. May Investments Ltd.
Johnston Group Inc.
The Michael Nozick Family Foundation
In memory of Doug Shewfelt
Arni Thorsteinson & Susan Glass
Anonymous

\$10,000-24,999

Mr. & Mrs. Kristjan & Shirley Benidickson
The Estate of Gordon P. Linney
Virginia & the late Robert Martin
Cam & Carole Osler
Norma Anne Padilla
Terracon Development Ltd.

\$5,000-9,999

Doneta* & Harry Brotchie
Margaret Caie
Susan & Keith Knox
John Maguire & Susan Collison
Garry Markham
L. Blair Philpott & Tom Kynman
Heather Pullan & Tom Frohlinger
Faye Warren
Wearing Williams Limited
- Don & Sheila Katz

\$2,500-4,999

Ron & Carol Chapman
Esther & Hy Dashevsky*
Helene Dyck
Dr. Ted & Gail Hechter
Margaret & Fred Mooibroek
Fran & Estela Viologo
Anonymous

\$1,000-2,499

Jack Armstrong & Doris Quinn
George Baldwin
David & Pamela Bolton
Don & Cheryl Breakey
Carol Campbell & Andy Krentz
Joy Cooper & Martin Reed
Bob & Alison Darling
Brent & Debbie Gilbert
David & Ewhenia Gnutel
John & Margaret Graham
Marilyn & Helios Hernandez
Barbara Main
Dr. & Mrs. Donald McInnes
Vera Moroz
Jean & Lisa Neron
Anita & Ron Perron
Marina Plett-Lyle
Marc & Sherri Rittinger
Ruth Simkin

\$500-999

Joan & Ed Alexander
Ron & Joan Boyd
Arthur & Donna Chow
John K. & Agnes Collins
Dorothy Davidson
Nelma Fetterman
Christine Fleetwood
Chris Freeman
Betty Ann & Richard Graydon
Teresa A. Hay
Dr. Stan & Susan Lipnowski
Patrick* & Clarice Matthews
Estelle Meyers
E.M.L. Poulter
Bill & Norma Rennie
Amy Richmond
Ivor & Lorna Schledewitz
Jim & Susan Shaw
Howie & Sue Simpson
Marilyn Thompson
Elaine Toms
Unitarian Church Theatre Group
Gabor Vamos & Brenda Silver
Anonymous

UP TO \$499

Jacqueline Anderson
Leslie E. Anderson
Margaret & Charles Avent
Ms. Jean Bissett
Bev & Ron Clegg
Christine H. Coltart
L.D. Graham
Jordan Janisse & Teresa Cooper
Mr. & Mrs. Fred Kisil
Barbara Latocki
Frances Lemieux
Elliot Leven
Nick Martin & Dr. Evelyn Ferguson
Anthony & Joyce McWha
Marcel & Louise Mollot
Marlene A. Mortimer
Pat & Sherry O'Connor
Myrna Protosavage
Geri & Peter Spencer
4 Anonymous

*2015/16 Royal MTC Board of Trustees/Advisory Board members *2015/16 Royal MTC staff *Monthly donors

STAFF

Board of Trustees

HONORARY MEMBERS

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

EXECUTIVE OFFICERS

Jim McLandress, Chair
Anthony C. Fletcher, Chair-Elect
David Carefoot, Treasurer
Suzi Bonk, Chair, Community Relations
David Christie, Chair, Resource Development
Patrick Green, Chair, Organizational Performance
John Guttormson, Chair, Governance & Strategic Planning

TRUSTEES

Heather Clarke	Brenda Kriss
Robert Eastwood	Andrea Robertson
Paulo Fernandes	Derek Rolstone
Katherine Fox	Laurie A. Speers
Sandy Gousseau	Tim J. Valgardson
Rita Gunn	Helga D. Van Iderstine
Shawn Hughes	Judy Wakefield
Jason Kasper	Richard L. Yaffe
John Kearsy	

ADVISORY COUNCIL

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

Staff

ACCOUNTING/FINANCE

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

ADMINISTRATION

Brian Adolph, IT Manager
Angela Broadbent, Education & Community Engagement Manager
Devan Graham, Director of Human Resources
Camilla Holland, General Manager
Mary Horodyski, Archivist
Paige Lewis, Project Manager*
Daphne MacMillan, Administrative Assistant
Jennifer Skelly, IT Administrator

ARTISTIC

Jeff Kennedy, Literary Coordinator
Laurie Lam, Producer
Paige Lewis, Assistant Producer, *Billy Elliot The Musical**
Steven Schipper, CM, Artistic Director
Casey Shapira, Assistant to the Producer
Melinda Tallin, Artistic Coordinator

BOX OFFICE

Sheena Baird, Ticketing Services Manager
Laurie Fletcher, Box Office Manager
Desirée Harder, Director of Patron Services
Melanie Sexton, Director of Box Office Services
Box Office Representatives: Katie Adamson, Laura Bergen,
Gwendolyn Collins, Julie Gregorchuk, Robyn Pooley, Jessica
Ross, Katie Schmidt, Reba Terison, Ethan Zipman

CARPENTRY (JOHN HIRSCH MAINSTAGE)

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

DEVELOPMENT

Michael Joyal, Development Data Manager
Stephanie Lambert, Special & Donor Events Coordinator*
Melissa Novecosky, Special & Donor Events Coordinator
Shelly Smith-Hines, Director of Development
Heidi Struck, Individual Giving Manager

JOHN HIRSCH MAINSTAGE FRONT-OF-HOUSE

Deborah Gay-de Vries, Front-of-House Manager
Assisted by: Sheena Baird
Jamie Chapman, Kim Cossette, Hunter Davis, Noah de Vries,
Rylen de Vries, Nick Fletcher, Deanna Goring, Jonny Hall,
Elfie Harvey, Marissa Kellett, Peter Kellett, Talia Kowalchuk,
Tia Levine, Declan Moulden, Graeme Olson, Amariah
Peterson, Angela Rajfur, Jennifer Schmidt, Hannah Schneider,
Rita Vande Vyvere, Kira Watson

MAINTENANCE

Andrew Drinnan, Building Superintendent
Chris Fletcher, Assistant Building Superintendent

MARKETING & COMMUNICATIONS

Hayley Brigg, Publicity & Communications Coordinator
Sue Caughlin, Marketing & Communications Manager
Katie Inverarity, Director of Marketing & Communications
Mark Saunders, Marketing & Communications Coordinator
Thomas Urish, Sales Manager

PAINT

Jane Buttner, Apprentice Scenic Artist
Susan Groff, Head Scenic Artist

PRODUCTION

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

PROPERTIES

Larry Demedash, Senior Properties Builder
Kari Hagness, Head of Properties
Lawrence Van Went, Properties Builder

STAGE CREW

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

TOM HENDRY WAREHOUSE

Chris Brett, Head of Sound
Randy Zyla Harder, Head Electrician
Rick MacPherson, Technical Director
Alison Nutt, Head Carpenter

TOM HENDRY WAREHOUSE FRONT-OF-HOUSE

Kim Cossette, Front-of-House Manager
Rylen de Vries, Rachael Neal, April Smith, Deion Smith

WARDROBE

Thora Lamont, Acting Head of Wardrobe
Lorraine O'Leary, Head of Wardrobe
Lois Powne, First Hand
Jackie Van Winkle, Head Buyer & Accessories Coordinator

WIGS

Beverly Covert, Wigs & Makeup Supervisor

WINNIPEG FRINGE THEATRE FESTIVAL & MASTER PLAYWRIGHT FESTIVAL

Jennifer Cheslock, Festival Manager
Chuck McEwen, Executive Producer
Tori Popp, Festival Assistant

HONORARY STAFF

Zaz Bajon, General Manager Emeritus

*Denotes past employee

FINANCIALS

STATEMENT OF FINANCIAL POSITION AS OF MAY 31, 2016

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2016 TOTAL	2015 TOTAL
ASSETS								
CURRENT								
Cash and short term investments	2,760,750					53,929	2,814,679	3,021,689
Accounts and grants receivable	901,821						901,821	811,348
Prepaid expenses	425,011						425,011	400,290
Due to/(from) funds	(1,121,607)	500,924	37,305	483,378	100,000		—	—
	2,965,975	500,924	37,305	483,378	100,000	53,929	4,141,511	4,233,327
CAPITAL ASSETS								
		1,361,684					1,361,684	1,708,910
	2,965,975	1,862,608	37,305	483,378	100,000	53,929	5,503,195	5,942,237
LIABILITIES								
CURRENT								
Accounts payable & accrued liabilities	265,100						265,100	291,949
Deferred revenue	2,700,875						2,700,875	2,699,611
	2,965,975						2,965,975	2,991,560
DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS								
		1,411,046					1,411,046	1,573,378
DEFERRED CONTRIBUTIONS FOR SCHOLARSHIPS								
						53,929	53,929	54,368
	2,965,975	1,411,046				53,929	4,430,950	4,619,306
NET ASSETS								
Internally Restricted	—		37,305				37,305	39,008
Invested in capital assets	—	451,562					451,562	469,470
Unrestricted	—			483,378	100,000		583,378	814,453
	—	451,562	37,305	483,378	100,000	—	1,072,245	1,322,931
	2,965,975	1,862,608	37,305	483,378	100,000	53,929	5,503,195	5,942,237

STATEMENT OF OPERATIONS & CHANGES IN NET ASSETS AS OF MAY 31, 2016

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2016 TOTAL	2015 TOTAL
Revenue	10,110,779	385,576	—	—	—	21,100	10,517,455	10,518,874
Expenses	10,316,854	403,484	26,703	—	—	21,100	10,768,141	10,394,245
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES	(206,075)	(17,908)	(26,703)	—	—	—	(250,686)	124,629
Net assets, beginning of year		469,470	39,008	714,453	100,000	—	1,322,931	1,198,302
Interfund transfers	206,075	—	25,000	(231,075)	—	—		
Net assets, end of year	—	451,562	37,305	483,378	100,000	—	1,072,245	1,322,931

SUPPORTING PARTNERS

CORE FUNDERS

SEASON PARTNERS

TOM HENDRY WAREHOUSE SEASON SPONSOR

EXCLUSIVE PRODUCTION SUPPORTER

JOHN HIRSCH MAINSTAGE PRODUCTION SPONSOR

TOM HENDRY WAREHOUSE PRODUCTION SPONSORS

JOHN HIRSCH MAINSTAGE PERFORMANCE SPONSORS

BACKSTAGE PASS

BENEFACTORS

DEBORAH GRAY
MARTHA BURNS

THEATRE FOR YOUNG AUDIENCES

WORDPLAY

CORPORATE MATCHING GIFT

REGIONAL TOUR

SUPPORTING SPONSORS

BLACK & WHITE BALL

LAWYERS PLAY

CAPITAL ASSISTANCE

2015 WINNIPEG FRINGE THEATRE FESTIVAL

AYCKBOURNFEST

DESIGN SPONSOR

MEDIA SPONSORS

★★★★^{1/2}

**“Tracking down
Tank Man a
riveting tale”**

– WINNIPEG
FREE PRESS

This page: Paul Sun-Hyung Lee in *Chimerica*.

Back cover: Krista Jackson, Jennifer Lyon and Tricia Cooper in *Myth of the Ostrich*.

PHOTOS 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

