

Annual Report

2021/22

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.

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: Pimootayowin: A Festival of New Work (founded in 2021) 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 territory, the lands of the Anishinaabeg, Cree, Oji-Cree, Dakota and Dene peoples, and the National Homeland of the Red River Métis. We are thankful for the benefits sharing this land has afforded us, acknowledge the responsibilities of the Treaties, and embrace the opportunity to partner with Indigenous communities in the spirit of reconciliation and collaboration.

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.

Vision

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

Mission

Royal MTC 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.

Values

EXCELLENCE

Our commitment to excellence is reflected in the writing of each play and the artists who create each production, and is a promise to 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.

INCLUSION

Our commitment to inclusion ensures that as we share theatre throughout our city and province, we create a welcoming space for everyone.

ACCESSIBILITY

Our commitment to accessibility requires that we broaden our understanding of barriers to engagement, and work to eliminate them.

AFFORDABILITY

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

SUSTAINABILITY

Our commitment to sustainability begins with understanding our environmental impact, and implementing best practices in environmental sustainability in theatre.

LONGEVITY

Our commitment to longevity is evident in our governance structure, business practices and financial management.

The cast of *Orlando*. PHOTO BY DYLAN HEWLETT

The cast of *Calpurnia*. PHOTO BY DYLAN HEWLETT

Attendance

JOHN HIRSCH MAINSTAGE.....	19,459
TOM HENDRY WAREHOUSE.....	3,542
THEATRE FOR YOUNG AUDIENCES.....	315
TOTAL.....	23,316

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 29, 2022 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

“...a deep understanding of the holds home and family have on us, whatever their flaws.” – WINNIPEG FREE PRESS

Kelsey Kanatan Wavey and Katie German
in *The Rez Sisters*. PHOTO BY DYLAN HEWLETT

MESSAGE FROM THE CHAIR

In her wide-ranging collection of essays *The White Album*, the late Joan Didion opens her title piece with eight simple words, “We tell ourselves stories in order to live.” Perhaps no statement better intones the importance and urgency to return to live performances at Royal MTC over the past two years. For at its simplest, it has frequently been said, “theatre is the telling of stories in the dark.”

Were that experience to be captured in a two-act play, titled naturally, if without the slightest hint of originality, *Pandemic!* – the initial act would describe our first year of shifting to alternative art and outreach with readings, conversations and digitally shared plays.

The second act would illustrate the stutter step return to the theatre this past season, and the uncertainty each night as to whether there would actually be entertainment on stage for our loyal patrons – who were always appropriately masked and distanced. We so deeply appreciate the patience and graciousness our audiences, volunteers, and individual and corporate donors showed through a challenging and disruptive time. The understanding and support from our entire community has been a beacon of positivity through these dramatic times, and the generosity demonstrated – through contributions of time, talent and treasure – is inspiring.

Through it all, Executive Director Camilla Holland and Artistic Director Kelly Thornton demonstrated steadfast resolve and composure as they developed new expertise in response to unprecedented events. Call it ‘pivoting’, ‘switching gears’ or ‘rolling with the punches’, I cannot express

my appreciation deeply enough for how adeptly they managed a time in which the only constant was change. Under their leadership, their respective teams also responded with equal grit and determination. For all you have navigated through, you have the gratitude of this entire community.

I extend my appreciation to the Royal MTC Board of Trustees who continued to move critical actions forward, and support Management and the goals of our Strategic Recovery Plan. This past year saw the formation of the new IDEA (Inclusivity, Diversity, Equity and Accessibility) Committee as we work to better engage with and represent our community.

In my final message, I am thrilled to welcome incoming Board Chair Laurie Speers. Laurie’s appointment heralds – for the first time in MTC’s 65-year history – an all-female executive leadership team – Board Chair, Artistic Director and Executive Director. May what is today unique, become commonplace in years ahead.

Thank you.

A handwritten signature in black ink, appearing to read 'John Guttormson'. The signature is fluid and cursive, with a large initial 'J' and 'G'.

JOHN GUTTORMSON

MESSAGE FROM THE EXECUTIVE DIRECTOR

As we launched our 2021/22 season, with fresh vaccinations in arm, we imagined the end of the pandemic and the return of normalcy. We believed that COVID could and would be overcome, ultimately eliminated through our collective efforts. At the end of the season, we continue to work and live alongside COVID, and recognize that it will inform our future as much as our past.

Beyond cancellations framed by both COVID and a surprising April Snowmageddon, the 2021/22 season was a potent reminder that we are fortunate to be embedded in a dynamic artistic community, and to have a loyal and willing audience determined to return to theatre. The season and our interactions with stakeholders demonstrated that this organization is deeply committed to the priorities of our strategic plan: cultivating talent, connecting to community, captivating audiences, while building a strong foundation.

Thanks to the enduring support of our funders, sponsors and donors, and the willingness of audience members to return, we are today in a stable and secure position, with a healthy reserve. Our profound and significant thanks to our funders who recognized that the cultural sector would not only be the first to close, but the last to reopen. The significant leadership and support shown by Canadian Heritage, the Canada Council for the Arts, the Manitoba Arts Council, the Province of Manitoba, the Winnipeg Arts Council and the Winnipeg Foundation will no doubt smooth the bumpy recovery road ahead.

We have much to celebrate about the 2021/22 season, particularly our extraordinary staff team and our strategic and supportive Board of Trustees. Through the storms of the year, we have rowed together towards the hopeful and relative calm of the seasons to come. Looking forward, we adopt a posture of optimism, reflected in an impressive upcoming playbill featuring large casts, matched in ambition to full audience capacity.

An enormous thank you to Chair John Guttormson who was the calm hand on the tiller through these quite unpredictable years. John agreed to be our Chair-Elect in the spring of 2019, imagining a very different cycle of meetings, governance and critical decisions. He has demonstrated throughout his collaborative and responsive leadership style, and his unflappable and steady demeanor has been a well of strength for this organization throughout his chairship.

The road ahead is not without bumps, but I'm confident MTC is poised to ensure continued relevance, and to reflect and engage the community we serve.

Thank you to all,

A handwritten signature in dark ink, appearing to read 'Camilla Holland'. The signature is fluid and cursive, with a large 'C' and 'H'.

CAMILLA HOLLAND

MESSAGE FROM THE ARTISTIC DIRECTOR

I'm honoured to report on the year we've shared together at Royal MTC. We have learned so much in this time of change but foremost, we've learned that resiliency is our greatest strength. The challenges of operating a theatre in the time of a global pandemic are immense to say the least, and it has been an emotional and psychological burden no doubt for all of us. But the health of this organization is in its people – our staff, Board, artists and volunteers, who showed up every day, rolled up their sleeves and forged on with a positive and energetic outlook that has fuelled us all. Together they make up one of the best teams working in theatre in this country today, and I am so proud to be part of it.

While I am still relatively new in this organization, MTC was already in a period of transformation with the leadership change incited by Steven's departure in 2019. The cultural continuity of this organization was disrupted after 30 years and that, in and of itself, was enough of a challenge for us. Facing a global pandemic and a reckoning with systemic racism, our theatre has embraced our immense responsibility and embarked on a courageous journey towards our future. In an age of growth and change in the world, we have been asked to change too. As the Artistic Director of Royal MTC, you have asked me to lead that change, and I relish the opportunity.

As theatre makers our purpose is to explore the depths of humanity, to show up with honesty, compassion and courage, to inspire empathy and a new understanding of ourselves and our world. Art is a mirror when it reflects our identity back to us, and a window when it provides insight into the lives of people beyond our experience (*Theatre Art Life*). The 2021/22 season sought to not only entertain us but to connect us to each other.

Beyond COVID-19 disruptions and the inherent challenges we faced, beyond social distancing, new variants, vaccine passports and mask mandates, we welcomed back our beloved audiences, and we told stories on our stages that opened windows to new worlds. These windows held up mirrors to who we are, and that ultimately brought us all together to celebrate the universal human condition.

One of our artists, Tracey Nepinak, director of *The Rez Sisters* wrote "my first experience with Royal MTC was as an outsider that would never ascend the hierarchy. Today it feels like a circle."

I salute John Guttormson, our outgoing Chair, for his immense passion and leadership, and I welcome incoming Chair Laurie Speers who I'm thrilled to work with. I want to thank the Committee Chairs and all the Trustees at large for their commitment and hard work this past year. A profound thanks to Camilla, my trusted partner, and to all the staff, artists, audiences and donors. It is honour to walk alongside you.

This year was coined as our Recovery Year. As we steered our ship, we also set in motion our return to scope and scale with the announcement of our 2022/23 season. We are at the crossroads of these two seasons, and we celebrate what we have accomplished and are filled with anticipation for what lies ahead.

Thank you all so much,

A handwritten signature in black ink, which appears to read "Kelly Thornton".

KELLY THORNTON

Bringing Audiences and Artists Together

The 2021/22 season marked a return to in-person performances with **THREE MAINSTAGE** and **TWO WAREHOUSE** productions bringing artists and audiences together for the first time since March 2020. This year **104 PROFESSIONAL ARTISTS** created an incredible season of live theatre.

514 STUDENTS enthusiastically filled the theatre during *The Rez Sisters*. An enrichment guide helped students, and all patrons, deepen their understanding and provide extra insight into the production.

Patsy Tuba, Stacy Da Silva and Katie German in *The Rez Sisters*.
PHOTO BY DYLAN HEWLETT

Building on the success of our digital education programs we launched **THEATRE PEOPLE**, a virtual series that introduced theatre artists to students with a presentation followed by a question-and-answer period.

- **491 STUDENTS FROM 33 CLASSROOMS** learned about properties, stage management, scenography, sound design, acting, directing and playwriting.

“These programs have given my students a sense that there are opportunities out there for creative folks who have passion and drive.”

– TEACHER

Cultivating Talent

Royal MTC is committed to investing in programs that grow artistic talent. From play development and mentorship to scholarships and work experience, supporting theatre artists at all levels of development is key to creating a thriving community in Manitoba.

- Pimootayowin Creators Circle welcomed **SIX** new Indigenous playwrights while continuing to develop **THREE** plays from the inaugural season.
- The National Mentorship Program paired **13 LOCAL ARTISTS WITH MENTORS** from across the country for one-on-one conversations diving into artistic practice, leadership and community.
- **30 STUDENTS** studying theatre full-time received a Jean-Murray - Moray Sinclair scholarship to ease the financial burden of pursuing their theatre training.
- **FOUR** early career directors and designers worked with established theatre artists on Mainstage productions to gain professional experience.

Engaging in Critical Conversation

The Bridge: Our Only Earth invited audiences to explore the urgent issue of climate change. This multi-disciplinary festival brought together Indigenous and non-Indigenous artists who were inspired by crisis to create understanding and change. Curated by Kim Wheeler, over **40 ARTISTS AND THOUGHT LEADERS** came together to engage in conversation through plays, panels and a podcast.

David Suzuki and Tara Cullis from the film *What You Won't Do For Love*.

JOHN HIRSCH MAINSTAGE PRODUCTIONS

Orlando

By Virginia Woolf
Adapted by Sarah Ruhl

November 25 – December 18, 2021
PREVIEW • November 24

Director: Kelly Thornton
Set Designer: Linda Beech
Costume Designer: Leanne Foley
Lighting Designer: Hugh Conacher
Sound Designer: Ashley Au
Video Designer: Carla Hernandez
Choreographer: Marie-Josée Chartier
Intimacy Director: Audrey Dwyer†
Fight Director: Jacquie Loewen
Gender Consultant: Jamie Dunsdon
Gender Consultant: Josephine Kearns
Gender Consultant: Albert McLeod
Gender Consultant: Liam Zarrillo†
Production Dramaturg: Emma Welham†
Assistant Director: Melissa Langdon
Assistant Set Designer: Kate George*
Vocal Arrangement, Russian Sea Song:
Paul De Gurse
Stage Manager: Leslie Watson§
Assistant Stage Manager: Ali Fulmyk
Apprentice Stage Manager: Samantha Desiree
Cast: Simon Bracken†, Ivy Charles†, Breton Lalama,
Em Siobhan McCourt, Simon Miron†, Sophie
Smith-Dostmohamed

SPONSORED BY **THE WINNIPEG FOUNDATION**

6,604 ATTENDED 23 PERFORMANCES

The Lifespan of a Fact

By Jeremy Kareken & David Murrell
and Gordon Farrell

Based on the book by
John D'Agata and Jim Fingal

Cancelled due to COVID-19

Director: Audrey Dwyer†
Set & Costume Designer: Brian Perchaluk†
Lighting Designer: Scott Henderson
Sound Designer: Dasha Plett
Apprentice Director: Christine Leslie**
Stage Manager: Leslie Watson§
Assistant Stage Manager: Kathryn Ball†
Apprentice Stage Manager: Samantha Desiree
Cast: Tristan Carlucci†, Omar Alex Khan,
Debbie Patterson

Calpurnia

By Audrey Dwyer†

March 24 – April 16, 2022
PREVIEW • March 23

Director / Dramaturg: Sarah Garton Stanley
Set Designer: Rachel Forbes
Costume Designer: Joseph Abetria†
Lighting Designer: Hugh Conacher
Sound Designer: Chris Coyne
Cultural Consultant: Hazel Venzon†
Assistant Director: Nikki Shaffeeullah
Assistant Set Designer: Shauna Jones†
Stage Manager: Michael Duggan†§
Assistant Stage Manager: Zahra Larche
Apprentice Stage Manager: Ridge Romanishen
Cast: Kwaku Adu-Poku, Ellie Ellwand, Rochelle
Kives, Arne MacPherson, Emerjade Simms,
Ray Strachan†

A co-production with the NAC English Theatre
and Black Theatre Workshop

SPONSORED BY **THE ASPER FOUNDATION &
THE GAIL ASPER FAMILY FOUNDATION**

5,033 ATTENDED 20 PERFORMANCES

The Rez Sisters

By Tomson Highway

May 5 – 28, 2022
PREVIEW • May 4

Director: Tracey Nepinak
Set, Prop & Lighting Designer: Andy Moro
Costume Designer: Jeff Chief
Sound Designer / Composer: Daniel Roy
Vocal Coach: Tom Soares†
Nanabush Choreography: Jera Wolfe
Fight Director: Jacquie Loewen
Assistant Fight Director: Darren Martens
Assistant Set Designer: Kara Pankiw†
Stage Manager: Karyn Kumhyr
Assistant Stage Manager: Angela Marshall
Apprentice Stage Manager: Samantha Desiree
Cast: Ashley Cook, Stacy Da Silva, Waawaate
Fobister, Katie German, Renata Meconse,
Patsy Tuba, Kelsey Kanatan Wavey†, Jera Wolfe

7,822 ATTENDED 27 PERFORMANCES

OUR DEEP THANKS TO
RETURN TO THE STAGE SPONSOR

TOM HENDRY WAREHOUSE PRODUCTIONS

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

Sea Sick

Written and Performed by Alanna Mitchell
Produced by The Theatre Centre

March 3 – 19, 2022
PREVIEW • March 2

Director: Franco Boni
Co-Director: Ravi Jain
Set & Costume Designer: Shawn Kerwin
Lighting Designer: Rebecca Picherack
Sound Designer: Tim Lindsay
Stage Manager & Touring Lighting Designer:
Melissa Joakim

Tour Producer: Alexis Eastman

Part of The Bridge: Our Only Earth

1,767 ATTENDED 17 PERFORMANCES

The Runner

Written and Performed by Christopher Morris

March 31 – April 16, 2022
PREVIEW • March 30

Director: Daniel Brooks
Associate Director: Severn Thompson
Set & Costume Designer: Gillian Gallow
Lighting Designer: Bonnie Beecher
Composer & Sound Designer:
Alexander MacSween
Production Manager, Associate Lighting
Designer & Technical Director: Jeff Pybus
Stage Manager: Sarah Miller
Assistant Stage Manager: Katie Schmidt†

A Human Cargo Production

SPONSORED BY **THE ASPER FOUNDATION**

1,775 ATTENDED 15 PERFORMANCES

*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 §Past Naomi Levin Theatre Scholarship award winner

Winnipeg Fringe Theatre Festival

With the safety of our patrons in mind amidst the COVID pandemic, the Winnipeg Fringe Theatre Festival presented Play On digitally. Performances were shared on Facebook and YouTube and featured 22 hours of livestreamed content. Offerings included shows and poetry from performing companies located in Manitoba, Canada and beyond. The festival ran from July 12 to 17 and was presented by three hosts.

NUMBER OF PERFORMING COMPANIES • 53

NUMBER OF PARTICIPANTS • 178

SUPPORTED BY **MANITOBA LIQUOR MARTS**

Pimootayowin: A Festival of New Work

Launched in 2020, the Pimootayowin Creators Circle, led by Governor General Award-winning playwright Ian Ross and Assistant Program Director Katie German, culminated in the first Pimootayowin: A Festival of New Work from June 8 to 12, 2021. Pimootayowin is an Anishinaabemowin word meaning *Journey*, a word chosen by Ross who likens the creation of new art to a journey. The readings were held virtually and were free to access. These works included *The Family Tree* written by Lynette Bonin and directed by Dr. Katrina Dunn, *In Conclusion* written by Kathleen MacLean and directed by Audrey Dwyer, *Redemption Tax* written by Tracey Nepinak and directed by Tina Keeper, *How to Drink Red Rose Tea* written by Rosanna Deerchild and directed by Columpa Bobb, *Elevate* written by Dave McLeod and directed by Herbie Barnes, *Enough* written by Katie German and directed by Yvette Nolan, and *Frenchie* written by Jim Compton and directed by Kevin Loring. Rosanna Deerchild continued to refine her piece, now titled *The Secret to Good Tea*, which will be featured in our 2022/23 season on the John Hirsch Mainstage. The next Pimootayowin: A Festival of New Work will be presented from September 27 to October 1, 2022.

SUPPORTED BY **TD READY COMMITMENT**

The Bridge: A Festival of Ideas 2022: Our Only Earth

THE BRIDGE: A FESTIVAL OF IDEAS returned for its second year and invited audiences to go deeper and to engage in the issues of our time. The 2022 festival shined the spotlight on our planet in peril and the urgent issue of climate change with plays and panels curated by Kim Wheeler. In the spirit of the theme “Our Only Earth”, we reduced our carbon footprint by remaining a digital festival and not flying in participants. This year, the festival welcomed both Indigenous and non-Indigenous artists, writers and journalists to discuss how the crisis had inspired them. From March 3 to 19, audiences were invited to engage with climate crisis through plays, panels and a podcast.

SUPPORTED BY **CANADIAN HERITAGE**

Literary Development

This year, the Pimootayowin Creators Circle turned two and welcomed six new creators to each write and workshop a new play. This brought together a powerful array of Indigenous voices including Rhonda Apetagon, Bridget Courchene, Nova Courchene, Elizabeth Denny, Trevor Greyeyes and Cynthia Wolfe-Nolin. Three scripts from the first cohort of creators - *Elevate* by Dave McLeod, *Redemption Tax* by Tracey Nepinak and *The Secret to Good Tea* by Rosanna Deerchild - received continued development. The Pimootayowin Creators Circle was generously sponsored by **TD Ready Commitment**.

In the spring, Royal MTC held the first-ever Playwright's Pitch to create and nurture connections between playwrights and our Artistic department. 40 Winnipeg playwrights attended and discussed their ideas and plays in all stages of development. We received over 25 script submissions this year, cultivating relationships with writers and theatre companies across the country.

Throughout the year, Royal MTC continued its commitment to the development of new works. Currently in development is Sam Vint and Trish Cooper's new play *The Comeback*, with Ian Ross working as dramaturge. We supported a workshop reading of *Afterlight* by Sharon Bajer and Duncan Cox, and funded a seed commission for Joseph Aragon's new musical *Rizal*. Overall, MTC invested in the development of six new scripts and hired 22 artists to work on readings and workshops. These diverse activities are invaluable to the playwright's process and ensure there is a strong pipeline of new work heading to the stage.

National Mentorship Program

Now in its second year, this annual program aims to help Manitoban theatre practitioners overcome the barriers of geographical isolation to build a web of connections and opportunities. As part of our commitment to nurture and support our local talent pool, we launched this program to connect Winnipeg talent to the most innovative and exciting theatre practitioners from across Canada. They met online throughout the year to discuss theatre, leadership, art-making and more. The program culminated in a short video interview between the mentor and mentee, which can be found on our [YouTube page](#). The National Mentorship Program was generously supported by **The RBC Foundation**.

2021/22 NATIONAL MENTORSHIP PROGRAM

MENTEES

Uma Bains.....
Wren Brian.....
Ivy Charles.....
Daphne Finlayson.....
Carla Hernandez.....
Rochelle Kives.....
Frances Koncan.....
Kathleen MacLean.....
Emily Meadows.....
Carly Rackal.....
Joseph Seville.....
Emma Welham.....
Chase Winnicky.....

MENTORS

Krystal Kiran
Catherine Banks
Marc T. House
Mitchell Cushman
Véronique Dussault
Ma-Anne Dionisio
Kim Senklip Harvey
Jessica Carmichael
Michaela Washburn
Marjorie Chan
Romeo Candido
Sarah Garton Stanley
Thom Allison

PHOTOS BY DYLAN HEWLETT

Sophie Smith-Dostmohamed and Em Siobhan McCourt in *Orlando*.

Ivy Charles in *Orlando*.

Christopher Morris in *The Runner*.

Rochelle Kives and Emerjade Simms in *Calpurnia*.

Ashley Cook and Jera Wolfe in *The Rez Sisters*.

Pre-Show Chats

In light of COVID safety protocols and to provide this enrichment to more of our patrons, an informal lecture was available online to patrons who had tickets for *Orlando*. This virtual pre-show chat featured director Kelly Thornton and production dramaturg Emma Welham discussing Virginia Woolf and Sarah Ruhl, the themes of the show, and the twists and turns of their artistic journey.

Talkbacks

A digital talkback chat was shared with all patrons of *Orlando*. Actors Em Siobhan McCourt, Breton Lalama and Sophie Smith-Dostmohamed spoke with Royal MTC Associate Artistic Director Audrey Dwyer about Zoom auditions, finding a character in rehearsal and what *Orlando* meant to them.

Scholarships and Apprenticeships

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 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.

In previous years, MTC has “passed the hat” for a campaign to raise money for the fund. In 2021/22, in the absence of an audience to pass the hat, MTC dedicated funds raised by Dr. MacEwan’s “Walk for the Arts” to the fund, including donations from the community inspired by his walk.

Royal MTC awarded a total of **\$25,500** for the 2021/22 academic year/theatre season.

SCHOLARSHIP RECIPIENTS

Vincenzo Alberto	Tristen Foy	Zanifa Rasool
Julia Anderson	Haeln Gebre	Juliette Schroeder-Suss
Rachel Baziuk	Sophie George	Natalie Stefanson
Kate Berg	Taylor Izon	Erin Teodoro
Anika Binding	Hannah Marchant	Daniel Tompkins
Ashlin Daly	Rhianna Mathers	Bennette Villones
Denise Dela Cruz	Victoria McNeil	Kali Wasilewski
Taryn Edgeworth	Jonathan Mourant	Hunter Watson
Natalie Ferguson	Kyle Mroz	Katie Welham
Hannah Foulger	Honey Pham	Mackenzie Wojcik

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.

Kate George – Assistant Set Designer for *Orlando*
 Shauna Jones – Assistant Set Designer for *Calpurnia*
 Kara Pankiw – Assistant Set Designer for *The Rez Sisters*
 Melissa Langdon – Assistant Director for *Orlando*
 (position funded by the Canada Council for the Arts)

ASL-Interpreted Performances

Royal MTC offered an in-person American Sign Language-interpreted screening of *What You Won't Do for Love* on Mar 6, 2022. The screening was held at the Warehouse, and included a live Q&A with David Suzuki and Tara Cullis over Zoom. *The Bridge: Our Only Earth* also featured a livestreamed ASL-interpreted screening of *The Chemical Valley Project* over Zoom on Mar 18.

Enrichment Guides

Enrichment guides were compiled for *Sea Sick*, *The Runner*, *Calpurnia* and *The Rez Sisters*. These guides were posted online for educators, students, and all other patrons to provide extra insight into our productions. They included plot synopses, playwright biographies, contextual background, glossaries, suggested classroom activities for educators and/or discussion prompts, as well as links to other resources including books, articles, videos and podcasts.

Theatre for Young Audiences

Royal MTC schedules student-only matinee performances for selected productions. This year, MTC offered a student-only matinee for *The Rez Sisters*. **303 students attended** this matinee performance and 211 students attended regular performances with their school.

From teachers:

“The students had an amazing time watching The Rez Sisters at MTC, many of them told me the play was their favourite part of the entire trip [to Winnipeg from Nelson House]!”

“I can't imagine how this could have been much better – the whole process was really simple from start to finish.”

SPONSORED BY CANADA LIFE

Digital Content for Educators – Theatre People (New!)

The Theatre People virtual series offered educators the opportunity to bring theatre to their classroom for free, by introducing a theatre artist or craftsperson for a 45-minute presentation and question-and-answer period. **24 virtual visits** detailing seven different theatre disciplines were presented to **33 classrooms** with a total of **491 students** who learned about properties, stage management, scenography, sound design, acting, directing and playwriting.

Theatre People also encompasses an online library of job descriptions with an emphasis on the wide variety of roles in theatre and the way students are already learning and using applicable skills in their lives. Ten Royal MTC employees and 11 independent theatre artists served as writers of these descriptions and presenters for the virtual visits.

Teachers said:

“After the call ended, the students all huddled in their groups and started rethinking and planning [their drama projects.] It was really great to see.”

“Thank you so much for chatting with my Grade 12s today! I think it was an eye opener for them to see truly how much thought & effort goes into each decision. It was a great hour! They learned a lot!”

“Our students really enjoyed [Theatre People] and both presenters did a great job engaging the students. I even had a few students expressing interest in backstage and props now as a career.”

“It’s really given my students a sense that there are opportunities out there for creative folks who have passion and drive.”

SPONSORED BY **CANADA LIFE**

Theatre Under 30

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 2021/22 season, the program had a total of **126 members**, who purchased **273 tickets** throughout the year.

Play on Words

The Winnipeg Public Library’s talented librarians provide amazing Explore More reading lists of resources that help you better connect with the play. A librarian-recommended reading list was created for *The Rez Sisters*.

Em Siobhan McCourt and Breton Lalama in *Orlando*.
PHOTO BY DYLAN HEWLETT

Ray Strachan and Emerjade Simms in *Calpurnia*.
PHOTO BY DYLAN HEWLETT

SPECIAL EVENTS

BLACK & WHITE BALL

AT A TOUCH, THE WHOLE ROOM WAS BRIGHT

It was indeed Time for Light on Saturday, November 28, when 219 guests joined us for the Black & White Ball. The lobby at the John Hirsch Mainstage was transformed as we celebrated the return of this in-person event with a spectacular evening of live theatre, exquisite food and great company. Guests were treated to a performance of *Orlando* followed by a three-course dinner from the Fairmont Winnipeg with music by a trio of musicians from the Big City All Star Band.

On behalf of the artists supported by this fundraising event, we are deeply grateful to all the guests, sponsors, corporate table purchasers, donors and volunteers for creating another unforgettable evening. Your generous contributions supported our return to live theatre after more than 20 months of darkness.

Congratulations to Craig Dunn, winner of the **Fillmore Riley** Vacation Prize!

SPONSORS

HUB International
East India Company
Fillmore Riley Vacation Prize
Fillmore Riley LLP
Air Canada
Bonaventure Travel
Silent Auction Sponsor
Dufresne Furniture
Cocktail Reception Sponsor
Birchwood Lexus
Wine Sponsor
Jones & Company Wine Merchants
Official Florist
McDiarmid Flowers

SUPPORTERS

6 Degrees Photobooth
Collective Event Rentals
Esdale Printing Company Ltd.
EventLight.ca
Fairmont Winnipeg
Onare
Planned Perfectly
Red Photo Co.
Relish Branding
Soirée Event Planning

CORPORATE TABLES

Carlyle Printer Services & Supplies Ltd.
Duha Group
Gendis Inc.
Innovair Industrial Ltd.
Number TEN Architectural Group
Manitoba Liquor & Lotteries
Richardson International Ltd.
Strat+ Advisory Group
Taylor McCaffrey LLP
TD Asset Management
Winnipeg Building & Decorating Ltd.

SPECIAL THANKS TO

Big City All Star Band
Our incredibly hardworking
volunteers, the company of *Orlando*,
IATSE Local 63, and
Royal MTC Staff

COMMITTEE

Elsebeth Hansen-Kriening – Chair
Antonio Buccini
Albiana Bugujevci
Brenlee Carrington Trepel, QC
Alana Chernecki
Patty Christie
Samantha Duha
Paulo Fernandes
Kathryn Gompf
Brandi Johnson
Kelly Johnston
Brad McCabe
Sachit Mehra
Melanie Paragg
Rhonda Plett
Bronya Rae-Pemberton
Shelly Smith-Hines
Claire Workman

ATTENDANCE • 219

NET PROCEEDS • \$66,371.07

ALL PHOTOS BY RED PHOTO CO.

2021 Black & White Ball Committee — L TO R: Kelly Johnston, Brandi Johnson, Kathryn Gompf, Claire Workman, Alana Chernecki, Bronya Rae-Pemberton, Lisa Hunt, Elsebeth Hansen-Kriening, Antonio Buccini, Shelly Smith-Hines, Paulo Fernandes, Andrea Mancini, Sachit Mehra, Albiana Bugujevci, Samantha Duha.

SPECIAL EVENTS

Royal MTC/MBA Lawyers Play

THE LAWYERS ARE BACK ONSTAGE AND BETTER THAN EVER!

After two years away, life certainly is a cabaret as members of the Manitoba Bar Association took to the stage to deliver a stunning revue from the songbook of Kander and Ebb in *The World Goes 'Round*. Performing at the Tom Hendry Warehouse from May 10 to 14, the cast showcased their incredible talents. Filled not only with fabulous singing, the evening also contained many surprising twists from the lawyers – including tap dancing, roller-skating and picking up instruments to join the band!

Cast entirely with Manitoba Bar Association members, the Lawyers Play is one of Royal MTC's largest fundraisers. Since its inception, this gala event has raised over \$1.1 million to support the Winnipeg Fringe Theatre Festival.

Our deepest gratitude to patrons, donors, advertisers and sponsors for supporting our efforts. We'd also like to extend sincere thanks to the talented cast and hardworking crew, as well as our many volunteers and committee members.

ALL PHOTOS BY DAVID SWIECICKI

The World Goes 'Round

Music by John Kander, Lyrics by Fred Ebb

Conceived by Scott Ellis, Susan Stroman and David Thompson

May 10-14, 2022

Director / Choreographer: Jillian Willems*

Music Director: Danny Carroll

Production Design: Kate George

Wardrobe Coordinators: Thora Lamont and Jackie Van Winkle

Lighting Designer: Evan Wohlgeant

Audio: Tim Clark

Deck Audio: Chris Brett

Stage Manager / Producer: Chuck McEwen

Assistant Stage Manager: Denise Dela Cruz

Assistant Stage Manager: Kyra Krassnigg

Cast: Kathrine Basarab, Jennifer Bird, Jessica Cogan, Paul Cooper, Phillip Cramer, Tashia Dreger, Alicia Dueck-Read, Caleigh Glawson, Benji Greenberg, Deanna Hiebert, Zilla Jones, Ashley Kaufmann, David Kroft, Melanie Labossiere, Joel Lebois, Catherine Litinsky, Hayley Main, Leo Palay, Sandi Phillips, Jodi Plenert, Nalini Reddy, Jaime Rosin, Darcia Senft

Musicians: Danny Carroll, Ben Reimer, Ruslan Rusin, Eric Vickar

PRODUCTION PARTNER **THE MANITOBA BAR ASSOCIATION**

PRESENTING SPONSOR

300 Main

SILVER SPONSOR

Lawton Partners

PERFORMANCE SPONSOR

University of Manitoba
– Faculty of Law

WINE SPONSOR

Jones & Company Wine
Merchants

SUPPORTERS

Safeway & Sobey's

COMMITTEE

Melissa Hazelton – Chair

Michelle Falk

Jason Gisser

Jessica L.M. Isaak

Shawn Hughes

Jamie Jurczak

Jeff Palamar

Nalini Reddy

Stéphanie Tétreault

ATTENDANCE • 824

NET PROCEEDS • \$18,632.65

The cast of *The World Goes 'Round*.

Caleigh Glawson in *The World Goes 'Round*.

Dr. Richard Jochelson, U of M, and Jaimie Jurczak.

The cast of *The World Goes 'Round*.

Jason Gisser and Camilla Holland.

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

SUPPORTERS

DIRECTOR'S CIRCLE

Many thanks to our generous donors who made a difference with a gift during our 2021/22 season!

\$10,000+

Gail Asper, OC, OM, LLD* & Michael Paterson
Estate of David Didluck*
Susan Glass & Arni Thorsteinson
June & Bob Jackson Memorial Fund for the Performing Arts - The Winnipeg Foundation

\$6,500-9,999

Pauline Braun - in memory of Duane Braun*
Leslie John Taylor Fund - The Winnipeg Foundation

\$4,000-6,499

Dr. Lawrence & Ms. Brenda Ellerby
Sara Gray
Camilla Holland* & Colin Viebrock*
Houston Family of Bradwardine Fund - The Winnipeg Foundation
Diane & Dave Johnston
Donna & Dave* Lalama
Bernie & Rhonda Plett
Mr. & Mrs. Lawrie & Fran Pollard
The Jim & Janice Tennant Foundation
Dr. Marcel Van Woensel
Estate of Doris Wainstock*

\$2,000-3,999

Todd & Judy Bourcier
David & Lianne Carefoot
Dr. Lorne Bellan & Dr. Bonnie Cham
David* & Barb Christie
Heather Clarke*
Kerry Dangerfield**
Sylvia Flam*
Tony* & Jennifer Fletcher*
Linda Hamilton & Grange Morrow*
Derek & Mary Johansson
Katrina Lee-Kwen & Jeff Neufeld
Bill & Shirley Loewen
Leigh Murphy - in memory of Liam Murphy*
Dr. Harold Nyhof & Ms. Jo-Anne Lutz
Drs. Bill Pope & Elizabeth Tippet
Pope Fund - The Winnipeg Foundation
Sanford & Deborah Riley
Shinewald Family
Maitland & Pat Sundmark
Kelly Thornton* & Josep
Seras-Gubert*
Jeremy Trickett* & Brandon Barnes Trickett*
Helga Van Iderstine
Scott & Sonya Wright Fund

\$1,200-1,999

Margaret & Jim Astwood
Dr. J Baluta & Ms. O. Kandia
John Borger
Sheldon & Penny Bowles
Doneta Brothie, CM* & Harry Brothie*
Haddera & Mark Chisick
Jan* & Kevin Coates*
Ben & Shari Diamond
Andrew Drinnan*
Katherine Fox**

Susan* & Ab Freig*
Mintie Grienke
John* & Nicola Guttormson*
Barbara Hamilton
Vivian Hilder-Skward & David Skward
- in memory of Mike Skward*
Shawn Hughes* & Bruno Koehn*
Katie Inverarity**
Lisa Johnston*
Hon. William Johnston
Serena Helen Kraayeveld Fund - The Winnipeg Foundation
David* & Ellen Kroft*
Rick Lee & Laurie Shapiro
Andrea Lochhead*
Mark & Gloria Mancini*
Gerard Matte & Lydia Surasky Matte
Jim* & Penny McLandress*
Kathy Menzies
Carolyn Garlich & Peter Miller
Gift Fund
Grant Mitchell & Cat Lambeth
Tracey Novak
Melissa Novocosky**
K. Heather Power & Harold Klause*
Lawrence Prout* & Lisa Gardewine*
Iris Reimer
Jim & Leney Richardson
Mrs. Shirley Richardson
Sudhir Sandhu*
Logan Family Fund
Kevin Hines & Shelly Smith-Hines*
Bill & Laurie* Speers
Joan Stephens - in memory of Annice Stephens*
Shelley* & Mark Stroski*
Sindee & Albert Wilhelmer
Rick & Claire* Workman
2 Anonymous

COMPANY CIRCLE

\$600-1,199

Robert & Ina Abra Family Fund - The Winnipeg Foundation
Edward* & Jaime Acuna*
Dr. Liz Adkins
D. T. Anderson
Helen Arkos
Craig McIntosh & Lorraine Beck Fund
Ryan Bernier
Dr. Elizabeth Boustcha
Cathie & Brian Bowerman
Sheila & David Brodovsky
Cheryl Chaban
Nancy Chuback
Hugh Conacher*
Daniel Cowan
Linda Daniels
J. Davidson*
Helene Dyck
Curwin & Jill Weber Friesen
Serky & Ben Goldberg
Blair & Amanda Graham
Ahava Halpern & Frank Lavitt*
Sharon Hamilton*
Gregg & Mary Hanson
Marilyn & Helios Hernandez
Rodney Hick & Tracey Jackson
N. & L. Holliday
Gerard Kennedy & Jane Hilderman
Belinda Knopf
Donna L. Korban & Family
The Honourable Guy J. Kroft & Hester Kroft*
Katarina Kupca*
Brent Kvern
J. Lamothe*

Dr. G. H. Lawler*
Shirley Liba
Gail Loewen
Reginald & Judy Low
Janet Taylor
Brian & Christie Lysack
Mr. G. Markham
Barry* & Carol McArton
Terri & Jim McKerchar*
Ron McKinnon & Peggy Barker*
D. & G. Nytephuk
Richard & Bonnie Olfert
Cameron & Carole Osler
Doris Mae Oulton & Cam Mackie
Wayne & Linda Paquin
Donna Plant
Calvin & Jen Polet
Nancy & Loren Remillard
David & Joan Rew
Henriette Ricou & Jure Manfreda
Olga A. Runnalls*
Barbara Scheuneman
Jeff Sisler & Cathy Rippin-Sisler*
Ken & Susan* Skinner*
Carol & Ron Slater Fund - Jewish Foundation of Manitoba
Mrs. Lorraine Smith
Peter & Geri Spencer
Deborah Spracklin
Georgia Taillieu
Sasha & Josh Thiem**
Leah R. Janzen & Ian R. Thomson
Greg Tottle
B. Baydock & W. Tretiak
Dr. Peter Triggs*
Geeta* & Michael Tucker*
Vicki Verville*
Kathy Gough & Tim Wildman
Margaret Wollner*
Margaret & Paul Wright
Dr. Dorothy Y. Young
Nicole Zajac*
3 Anonymous

\$250-599

Ms. Darci Adam
Pat & Darrell Adams*
Brian Adolph
Dawn Andersen
Bob & Joy Antenbring
Elizabeth B. Armytage Fund - The Winnipeg Foundation
Dennis & Elaine Schultz
Jennifer & Scott Ash
Peter Attwood
Marilyn Badke
Sheena Baird**
Judy Balabas
Glenn & Norma Baldwin
Richard & Nancy Ball
Betty Iris Bartush
Dianne J. Beaven
Larry Beeston & Anna Sikora
Mr. & Mrs. Ernest Bergbusch
Bruce & Joyce Berry
Bruce & Shelley Bertrand-Meadows
Irene Bilan
Marjorie Blankstein CM, OM, LLD
Laurie Bleeks
Helga & Gerhard Bock
Lilian Bonin & Daniel P. Levin
John & Marilyn Bourbonnais
Derek Boutang
The Hon. Patricia Bovey
Ron & Joan Boyd*
Margaret Braid
Billy Brodovsky & Libby Yager*
Brian Brown
Ellen & George Bruce
Terry Bruneau
John Burrows
Sylvia Cassie
Chambers Family**
Rosemary Chapman
Lawrie & Bea Cherniack
Glen & Lorna Clark
Kenneth Clark & Pamela Lockman
Agnes & John K. Collins
The Convery Family
Pam & Andrew Cooke
Karen & Marek Corbett
Robert Coutts*
Elaine Black - Creative Spaces Limited
Susan Cuvelier
Werner & Judy Danchura
Bob & Alison Darling
Doug De Graff
Andrea Hector & Kirk Dellebuur
Alan Diduck
Diana Dinon*
Heather Dixon & Tony Harwood Jones
Carl & Wilma Doerksen
Craig & Claudette Dunn
June Dutka
H. Dyck
Pamela Dykstra
Glen* & Joan Dyrda
Greg Edmond & Irene Groot-Koerkamp
John Edwards & Wendy Stelko
Don & Elsie Elias
Sheila Engel
Ken & Lesley Enns
Doug & Pat Finkbeiner
Beverly & Ronald John Fitzpatrick
Jack Fraser
Susan Fraser
Anne Friesen
Chad & Gina Friesen
Felicia & Trevor Frost
Paul Daeninck & Monica Furer
Colleen & Dan Furlan*
Daniel Gagnon
Basil & Judy Galarnyk
Frank Filbert & Linda Garwood-Filbert.
Lynne & Lindsay Gauld*
Denise & Ron George
Heather Gillander
Lorraine & Ian Glassford
Gary Goodwin
Elisabeth Gordon
Karin Gordon
Kayla Gordon & Art Maister
M. Gray
Marjorie Grower
Sylvia & Doug Hannah
Linda Harlos & Adrian Wildsmith
Bruce & Judy Harris
Barbara Harrison
Kathryn & Wayne Harrison
Frank & Sue Hechter*
Gail Hechter
Dr. Kristin Maria Heinrichs Medical Corp.
Ted & Cathy Hlynsky
Lenore & John Hodge
Dennis & Betty-lynn Hodgkinson
Michael & Crystal Hollas*
Ken Houssin*
Estate of Elsie Hughes*
Robert Hykawy
Jean Hyrich
Dan & Karen Ilchyna
Dr. James C. & Muriel Jamieson
Sylvia Jansen
Neil & Herta Janzen
Carole Jeffries
Gerald Jewers
Dave & Lesia Johns

Robert & Karen Johnston
Maria Jones
Marilyn & Sheldon Joyal
Sam Katz
Eileen Keck
Budilian Kehler & Tina Fehr Kehler
Roger & Brenda Kennedy
Peter Kingsley
Betty Klassen
Eileen & George Klassen
Julie Ann Kniskern
Ms. Julie Koehn
Peter & Valerie Kohut
Denise & David Koss
Jacki & Sheldon Koven
Lorraine Kozub
Howard & Jane Kroeger
Randie & Jan Kushnier
Mr. David Laird
Lisa & Ted Landrum
Desiree Lavallee**
John & Heather Lea
Ian & Nicki LeGrand Household
John & Roberta Lewis
Tim Preston & Dave Ling
Stan & Susan Lipnowski
Lois Litz
Chris Loepp
Teresa Lopata & Bruce Wagg
Pat & Jim Ludwig
Tom Lussier
Peter & Maureen Macdonald
MacDonald/Cageorge Fund - The Winnipeg Foundation
Shawn Madak
Judith Manning
John & Helen Marakovits
Ms. Grace Martel
Jim & Lynne McClelland
Michael McGovern
Campbell & Lorraine McIntyre
Greg & Gloria McLaren
John & Carolynne McLure Fund - The Winnipeg Foundation
Donald G. McNabb
Barb Melnychuk
Loretta Merriam
Constantina Metaxas
Albert & Judith Metcalfe*
Susie Miclash
Janine Milani
Tom Mooney
Vera Moroz
Sagan Morrow*
Suzanne & Kenneth Munroe
Brad Nance
Annette & Mark Neskar
R. Frank Obrigewitsch
Kris Olafson*
Ivan & Cathy Oresnik*
John Osler
Terry Panych
Jean-Pierre Parenty
Dr. Philip Pass
Sandra Paterson-Greene & Russ Greene
Ruth Pearce
Peter & Anita Pelech
Maryam & Izzy Peltz Fund - Jewish Foundation of Manitoba
Jo-Anne & Harvey Peltz
Rick Pinchin
Virginia Platt
Leonard & Ruth Podheiser & The Podheiser Family Foundation
Beth Pollard
Carolyn Porhownik
M. Lois Powne
Maureen Prendiville & Paul Jensen
Heather Pullan & Tom Frohlinger
Tammy Rabkin

SUPPORTERS

Vivian E. Rachlis
Linda & Michael Radcliffe
Carole Rankin*
Elizabeth Ready
Brad Regehr & Nalini Reddy*
Cheryl Reid
Lorraine & Ernest Reinfort
Mr. & Mrs. William Reynolds
Joan Richardson
Jean Riggall*
Tony Robbins
Andrea & Michael Robertson*
Jay & Andria Ross
Deborah & Neil Rostkowski
Pat & Michelle Rowan
Muriel Rowe*
Michael T. Ruta
Carolyn Schellenberg
Faye Scott
Darcia & Gary Senft
Jim & Susan Shaw
Bill Shepherd & Beverley Vane
Blake Shiaro
Ms. Janice Shute
Elinor Simons
Linda Simpson
Ms. Eva Smith
Mark C. Smith & Sabrina Smith
Mrs. S. Sobey
Eleanor Suderman
Lorne Sunley
Mary Ann Supleve
Ross & Bette-Jayne Taylor
Ray & Fenella Temmerman
Karen Tereck - Welcome to
Winnipeg Inc.
Malcolm & Shirley Tinsley
Robert & Margaret Tollefson
Jen & Kevin Tomanek
Gord & Lorena Trann
Marilyn Trepel
Elizabeth Turnock
Irvin & Toby Vinsky
Dr. & Mrs. M. B. Vodrey
Stirling Walkes
Robert & Sherilyn Ward
Norma & Ron Westcott
Lionel & Lorraine Wiens
Theresa Wiktorski
Catherine Wilkie
Reed & Arla Winstone
Evelyn Witwicki
Klaus & Elsa Wolf
Deborah A. Wolfe
Richard L. Yaffe & John A. Statham*
Ms. Landice Yestrau & Mr. Kyle
Reeves
A Young
Olga & Roman Zubach
21 Anonymous

\$150-249

Sherry Allard-Harber*
Tatiana Arcand
Elizabeth Atkinson
Nadine Audet
Zaz Bajon & Patricia Hunter
Earl & Cheryl Barish
Dr. Corinne Barrett DeWiele
Richard Bartlinski
Lorraine & David Barton
Karen & John Bate
Mrs. Lorna Beaudry
James & Dawn-Lynne Bedford
Trish Bergal
Eric & Maureen Bergen
Trust Beta
Edwin M. Bethune
Carole Bhakar
Kelly Black & Sheila Curry
Joan Blight

Marnie Bolland
Kris & Ruth Breckman
Jackie & Steve Broda-Milian
France Adams & Stephen Brodovsky
Debby & Bob Brown
Carol Budnick
Enid Butler
L. K. Butler
Diane & Gus* Campbell
Arlene Carr
Jeff Carter
Gert Chipka
Dr. T. I. Choptiany
Douglas & Pat Christie Household
Hy & Pat Cohen Fund*
Diane Connelly
Sarah Corley
Edward & Brenda Cotton
Jim & Gwen Court
Larry & Christine Cowan
Drs. Kristen Creek & Josh Manusov
Janet Cutler
Matthew Cutler & Dr. Avery Miller
Georges Dampousse
Chris Darazi*
Diane Degraives
Kenneth DeLisle
Stan Diachun
Margaret & Sylvia Docker
Sheila Domke & Stephen Ross
Rob Dryden
John & Ada Ducas
Heather Goulden & Jay Duncan
Roberta Dyck
David & Barbara Ediger*
John & Marilyn Ekins
Gloria Emslie
Anthony Esposito
Euroway Industrial
Michael & Brenda Evans
Jemara Fay*
Marion Fellingner
Linda Ferguson
Nelma Fetterman
Elvira & Harry Finnigan
Gayle Fischer
Denis & Barb Fletcher
Lawrence Foster*
Christine Freeman
Gloria & Rick Gallant
Jane Park & Blair Geisel
Trish Gibson
Bill & Sharon Glanville
Shirley Godkin
Barbara & David Goldenberg
Darlene Golinoski
Dr. & Mrs. Andrew Gomori
Jan Gordon*
Marcia & John Gordon
Linda Graham
Dr. Darrell Grymonpre
Jonathan Gunn
Elba Haid & Lara Secord-Haid
Rhonda & Glen Haight
Jackie Halliburton
Don Hardy
Carol Harvey
Ken & Ruth Hayes
Kyle Hendin
David & Mary Hickling
Rob & Jen Hochkiewicz*
Mary Hodge
Ann Hodges
Mrs. Kadri Irwin
G. C. Irwin-Kilfoyle
Stu & Alice Iverson
Heather D. Janik
Elizabeth Janzen
Margaret Jeffries
G & C Jochum
Michael Joyal, esq.*

Joanne & Rod Kamins
Koren Kaminski*
Sherry Kaniuga*
Sheryl Kapitz & Aaron London
S. Kasian
Penny & Brian Kelly
John King & Rochelle Yanofsky
Paula Klan
Leslie Klass
Melvin & Margaret Klassen
Sarah Klassen
John & Kathryn Knowles
Marvin Koop
Jennifer & Andrew Kosie
Lorraine Kraichy*
Sarah Kredentser & David Lowen
Carol Campbell & Andy Krentz
Paula Kristjanson Hasiuk
Jonathan & Cara Kroft
Barbara Latocki
Bryen Lebar & Patricia Sauder*
Helen Leeds
Tim & Kate Letkemann*
Jay Lev
Judy & Eric Lister
Sarah Luby
Janis Lumsden
Carole Lupkowski
Margaret & Sherril Malkoske
Kathleen Malone
Elaine & Neil Margolis
Ilse Marotta
Liz Martin*
Virginia Martin & the late Robert
Martin
Agatha Massey
Cheryl & Eric Matheson
Roxana Mazur*
Barbara McCandless
Marlene McCulloch
Marlene & Ian McKay
M. Bryan & Audrey McTaggart
Linda Meckling
Catarina Mello Schultz*
Mario Mendizabal
Heather Mian
Jim & Karren Middagh
Cressida Mills
Dr. & Mrs. M. Molot
Dr. Catherine Moltzan & Paul Brault
Darwin Monita
Marc Monnin & Donna Miller
Rodney Moorhead
Shelley Muir
D. Munro
Kelly Murray
Charlotte Murrell
Sharon & Mel Myers
B. Nagamori
Harold & Nancy Nagy
Tom Nowicki
Irene Onuch
Mark O'Rourke
Dana Orr
Cynthia Orris
Theresa Oye - in memory of Diane
Stefanson
Pak-Wai Chan
Judith Parker
Sonja Pasiechnik
Marlene & Richard Paterson
Shirley Payment
Harold & Ingrid Peters Fransen
Donald & Elaine Peters
Kristin Peterson
Linda & Rob Pettit
Jocelyn Pitsch
Carla Plummer
David Poggemiller
Dr. R. & Audrey Ramchandarr
Diane Ramsey

Linda Ratynski
Dr. Martin Reed & Joy Cooper
Arnold & Shirley Reimer
Shelley Rennie
Brian & Laurel Repski
Estate of Margaret Ritchie*
Jan Roberts
Nicole Robidoux
Linda Robinson
Gail MacAulay & Kevin Rollason
V. Rosolowich
Tamara Rossie*
Debbie Roy
Barbara Ryan
Maria A. Sabourin
Jonas & Susan Sammons
Cheryl Samson-Siemens &
Gordon Siemens
Bruce & Celia Sarbit
Terry Sargeant & Margaret Haney
Onnolee Scharf
Colleen & Bertram Schneider
Hans & Gabriele Schneider
Harald & Vicki Schulz
Linda Sexsmith
Lynn Shead
Pietra Shirley
Earl Slimmon
Michelle Smith
Steve Stephanson
Kim Stephens
Lisa & Daniel Stiver
Heidi Struck*
Alec Surasky
Pam Sveinson & Brad Oswald
Heather & Donald Talocka
Robert & Catherine Thiessen
Sharon Timson*
Cindy Tolpa
Elaine Tolpa
Chris Turyk & Bryce Weedmark*
Arlene Van Ruiten
Helmut & Gwen Waedt
J. & A. Walli
Jane & Don Walters*
Paul & Laura Walton*
Peter & Joan Washchysyn
Colleen Webb*
Lois & Henry Wedel
Jesse Wente
Michael & Lydia West
Al & Pat Wherrett*
Deanna Wilks
Leslie Wilson
Dennis & Gustine Wilton
Michael & Lorilee Woelcke
Karin Woods
Jason Woywada
Anonymous - in honour of
Helen Arkos
23 Anonymous

\$100-149

Reeva Abrams
Kirsten Albo
Jackie Anderson
Tamie Archer
Maggie Armstrong
Brady Aubin
Michael Averbach
Shirley Babaluk
Robert & Cathy Bamburak
Brenda Batzel
Evelyn Bayduza
Allan Beach
Estate of Ruth Bellan*
Byrnes Benoit
Mary Best
Don & Diane Bewell
Diane Biehl
Val & Blair Bingeman

Dick Bloemheuvel
Linda Boaz
Mavis Bollman & Ray Hesslein
David & Pamela Bolton
Colleen & Stephen Bonner
Tracy Bresciani
Mrs. Donna J. Brown
Gerald R. Brown
Lisa Bruce
Barbara Bryant-Anstie
L A Buhr
Ken England & Gerri Burge
Ms. Maureen Burnham
Janice Butcher
Phil & Charlotte Calnitsky
Linda & Ed Calnitsky
Allan P. & Gloria Cantor
Colleen Cariou & Ron Maier
Alacouque Cassidy
Cassandra Chapman
Douglas Chapman
Hilda Cherry
Art & Donna Chow
Tara Clark
Leonard & Carol Clegg
David Clement
Aynsley Cockshott
Mr. John Cole
Shirley Cole
Donna Collins
David & Kathy Connor
Jeff Cook
Joyce Copp
Susan Cormack*
Bob & Lena Cox
Ray & Brenda Crabbe
Roy & Marie (Cosens) Craig
Maxine Cristall
Tim Crouch
Bradley J. Curran
Verna DanylchuK
Ms. D. Davidson
Darryl & Shelley Day
Diane de Rocquigny
Ruth DesAutels
Tom Dooley
Mr. Rob Downie
Marilyn Dudek
Michael Duncan
Katrina Dunn
Laura Effinger
Mr. Keith Eliasson
Hans Epp
Ashleigh Everett & Stuart Murray
John Fast
Susan Feldman
Charlene Ferrier
Dr. & Mrs. D.D. & B.M. Fillis
Liz Findlay
Mr. & Mrs. Gary W. E. Firth
Nancy Flintoft
Kelly Forsyth
Donna Frame*
Judith Fraser
Robert Fraser
Julie Friesen
Ron Gaffray
Carol & Terry Galloway
Alan & Lee-Anne Gellatly Household
Ms. Heather Gibson
Shirley Goossen
Jennifer Graham
John & Linda Graham
John & Margaret Graham
Sylvia Graham
Hart Greenberg
Abigail Grieder
Tracey Groening
Lynne Gryzbowski
Margaret Gwiazda*
Sig & Leona Hackbart

*2021/22 Royal MTC Board of Trustees/Advisory Board members *2021/22 Royal MTC staff *Monthly donors *Fondly remembered

SUPPORTERS

Paul Hagerman & Lori Stewart
Jim Macgregor
Allan & Diane Handford
Ann Hanks
F. Hanlon
Joan Hanton
Paul & Valerie Harack
Allan & Evelyn Hardy
Glenn Harrison
Elizabeth Hatherell
Teresa A. Hay
Gail Henderson-Brown
Annie Henry
Judy Heppelle
Sharra Hinton
Darlene Hnatyshyn
Barbara Holliday
Keith Horn
Steve & Linda Horodecki
Donece Hughes
Dr. Lorne Hurst & Elly Hoogterp
G. Ismond Household
Tiffany Johnson-Sheldon
Laureen Johnstone
Ms. Nike Juzkiw
L. Kampeas
Walter Kampen
Joel & Danna Kaplan
Dr. Arvind & Nancy Kati
Gail Keeley
Bill Keir
Russell Kernaghan
Alicia Kitt
Richard & Karin Klassen
Bryan Klein & Susan Halprin[§]
Dr. P. Kmet & Mr. B. Roslycky
William Kops
Dr. Lesley Koven
Marilyn Kroeker
Leonard & Helen La Rue
Gene & Janet Lacroix
Dale Lakevold
Laurie Lam & Larry Desrochers
Gail Langendorfer
Glen Langton
Ellen & Stewart Leibl
Sherrill & David Levene
Paige Lewis
Kali Li
Rick & Olive Linden
Ms. Judy Littleford
Charles & Diane Littman
Dianne & Laurie Logan
Maylene & Israel Ludwig
Dr. Sora Ludwig & Dr. Brent Schacter
Robert & Shirley Lynch
Dr. Douglas MacEwan
Allison MacHutchon
Krystyn Mackinnon
Joan MacLennan

Arlene MacLeod
Mr. Lionel Mailhot
Andrea Mann & Neil Antman
Roselyn Mansfield
Mrs. Vera Marchuk
Dale & Gina Marciski
Marissa Martin
Linda Matheson
Douglas Maughan
Lynne Mavins
Lynn & Peter McClure
Charlotte McCurdy
Mary McIntosh
Colleen McKenty
Bradley & Madeline McKenzie Fund
Jim McLaren
John & Naomi McLeod
Linda McMillan Foundation
Marilyn McMullan
Doug McNeil & Julie Frederickson
Donald McRitchie
Rosemary McVicar
Anthony & Joyce McWha
Janice McWilliams
Eleanor Cassels
Marilyn & Robert Menzies
Ms. Catherine Miller
Penny Miller
Viola & Marvin Mirochnick
Household
Louise Mitchell
Dr. Michael & Sharon Moffatt
Taisa Monastyrski
Judy Moon
Allison Moore^{*}
Katherine Morgan - in memory
of Olwen Morgan
Cheryl Mosindy
Lynne Moss
Karl & Maren Mueller
Jane Natrass
Leanne Nause & Family
Ralene Neufeld
Anita Neville
Lesley Newsham
Robert Nickel
April Nicklen
Valerie Nordin
Anne Nothof
Yvonne O'Connor^{**}
Arun & Durga Ogale
Cheryl Ogaranko
Linda Olson
Vera Omsen
Linda Otto
Marilyn Ouimet
Norma Anne Padilla
Mr. James Parker
P. Parks
Mrs. Mary-Beth Parrish

William & Helen Patterson
Grace Pelletier
Aaron & Maureen Penner
Reinhard Penner & Maggie Burrows
Bonnie Penno^{*}
Ron & Anita Perron
Mr. Irvin Peters
Katherine & John C. Petersmeyer^{*}
Barbara Phillpott
Louise Plamondon
Dave Plummer & Debra Schweyer
Katherine Pokrant
Jim Polischuk
Brett & Nancy Porth
Jocelyne Prefontaine
Jillian Preston-Gren
Donald & Connie Price
Manfred Poch
Trudy Racz
June Rampersad
Mohamed Rashwan
Ronald Rausch
Pat & Bill Reid
Linda Reimer
Jake & Patricia Reimer
Huguette Rempel
Joyce Rennie
Donna Rigaux
Mr. Kenneth Ringaert
Dolores Rintoul^{*}
Marilyn Robbins
Roslyn Roberts^{*}
Dr. Kris L. Row
Denyse & Ken Saloranta
Marvin & Esther Samphir Household
Rodrigo Sanches Cunha^{*}
Chuck Sanderson
Lenore Sapach
John & Jennifer Saunders
Nila Scott
D. Seguin
Marilyn & Jon Seguire
Irka Semaniuk
Jo-Anne & Ian Seymour
Dr. Morley & Mrs. Charlene Shatsky
Eileen Shewchuk
Ms. Pat Shklanka
Kim Siddall
Barbara & Dennis Sigurdson
Margaret Silverthorne
Margot Sim
Lillian Smith
Pamela Smith
Val Snyder & Bill Rossington
Brian W. Souter
Dayna & Charles Spiring
Mrs. J. Sprange
Adrienne Stach
E. Steeg
Melissa Steele
Darlene Stepanik
Robert Stewart & Leslie
Ross-Stewart
Nancy Stewart
Wally Stewart & Lori Tighe
Yvonne Stier
Carolyn Taubensee
Brett Taylor
Perry Taylor
Cheryl Tereck
Sharon Tod
Elaine Toms
Gillian & Darren Toth
N. W. Trevenen
Candace Trussler
Terry & Cathy Tully
S. Tunstead
Mary Alice Turnock Household
Hank Vande Kraats
Chloe Vickar

Roy & Nancy Vincent
Matt Vinet
Fran & Estela Viologo
Joan Warden
Walter & Shirley Watts
Mary Agnes Welch^{*}
Florence & Donald Whitmore
Robert & Linda L. Wickstrom
Alfred Wiebe
Les & Terry Wiens
P. Williams
Dorcas & Kirk Windsor
The Winnipeg Foundation Fund
- The Winnipeg Foundation
Merilyn Kraut
Anita Wolfe
Mr. & Mrs. W. Terry Wright, Q.C.
Frank & Barbara Wynes
J. Wysocki
Edith Zipursky
Mary Louise Zorniak
Sharon Zynoberg
33 Anonymous

\$20-99

Mr. R. Abbott
Nancy & Bob Adkins
Donna Allary
R.E. Allison^{*}
Jeffrey Anderson
Leslie E. Anderson
Rose Anderson
Susan Andrusco
Betty-Jane Arnason
Margaret Askeland
Rose Aziman
Aileen Marie Babierra
Judith & Alan Bailes
Tricia Bailey
Peggy Bainard Acheson
Irene Baird
C. Baker
Sonya Ballantyne
Ann Barbour-Stevenson
Ms. June Bari
April Barker
Judith M. Bartlett
Loretta Basiuk
Lorraine Baydack
Sheila Beauchemin
Mrs. Dale Bedard
Curtis & Lianne Belton
Susan & George Benias
Norma Bercier
Kelly Dvorak
Karen Bieber
Elaine Bishop
Carol Bitchok
Gisele Blair
Ben & Shelley Blum
Susan Bond
Ruth Boyes
Ms. Briar Boyko
Linda Boyko
Sandra Brabant
Dr. & Mrs. Jack & Joan Braun
Laureen M. Brookes
Marianne Brørup Weston
Irene Brown
Shirley Brown
Sharon Browning
Meredith Brownlee
Garry Bueckert
Pat Burbank
Janice L. Burdon
Bruce Burnett
Anne E. Burns
Robert Burns
Barbara & Timothy Burt Household
Cheryl Butler
Brenda & Agostinho Cabral

Pauline Campbell
Ruth Campbell
Sandra Campbell^{*}
Dennis & Shirley Cann
Dominic P. Cantafio
Erin Cardiff
Angela Carfrae
Stephen Carlyle
Lorraine Carpenter
Marguerite Cassin
Ms. Susan Chadwick
Jody Chalmers & Monique Perro^{*}
Therese Chaput
Patricia Charad
Ms. Mariette Chartier
Shelley Chochinov
Margot Christie
Ruth Clare
Jennifer Cobb
Shirley Cochrane
B. & D. Colby
Patricia Coleman
Colquhoun Family
Barbara Connell
Carleen Cooke
Neil & Wendy Cooke
Susan Copeland
Anna & Bob Coulter
Philip Coulter
Carole Craig
Laurel Cumming
Jean Cunningham
Robyn Curtis
Ms. Ashleigh Czyrnyj
Brett Dalman
Pat Dalman
Ken Dalton
Gerry Daly
Julianne Danner
Mr. Ralph Davison
Natalie De Silva
Ruth Deegan
Helen Delacretaz
ASD Enterprises Limited (Sareli
DeRaj)
P & H Diamond
Judith Doctoroff
Sharon Doerksen
Sarah Doyle
Ron Dueck
Claudette Dumaine Sasaski
Lyle & Kathy Dunsmore Household
Joan Durrant
Paula Ediger
Joyce Edmonds
Danny Elliott
Ms. Judy Elliott
Margaret E. Ellis
Orvilla E. Ellis
Don Engel
Esther R. Epp-Tiessen
Lucille Evans
Eileen Ewanchuk
Joan Farnfield
Nancy & Ken Faulder
Lori Fehr
Kate & Tim Fennell
Mr. & Mrs. Colin Ferguson
Paulo Fernandes^{*}
Arlis Folkerts
Judy Friesen
Dianne Frost
Leslie Galloway
Mr. Mike Gartner
Guy & Melanie Gaudreau
Kristine Gerhard
Diana Gibson
Joanne Parker Gibson & David
Gibson
Malvine Giesbrecht
Karmen E. Gill

Christopher Morris in *The Runner*.
PHOTO BY DYLAN HEWLETT

SUPPORTERS

Heather Gillman
Paula Ginzburg
Jocelyne Godin
Kristina Goertzen
Benjamin Goldenberg
Jeremy & Maureen Gordon
Sandy Gousseau*
Beverley Grant-Hastie
Janice Gravelines
Deborah Gray
Chris Green
Jim Griffiths
Sara Groleau*
Mary Lee Grynol
Karen H. Guenther
Carol Guicheret
Michelle Halbrich
Janet Hall
Kathy Hallick
Bonnie Hallman*
Gerald Hamm
Ms. K. Hanneson
Sheila Harris
Susan Harrison
Heather A. Hartry
Carol Hauser
Kent Heinrich
V. Henderson
Coral Hetherington
Patti Hicks
Marge & Art Hildebrand
Bryan Hill
Derick Hilliker
Nelson & Gina Hoe
Diane Holding
Joan Hook
Gail Horvath
Richard & Karen Howell
Ms. Joanne Hoyak
Stella Hryniuk
Lisa Hunt & Hugh Wichenko*
Debbie Hurrell
Alice Inniss
Wendy & Jim Jackson
Judy Janzen
Brenda Jenkins
Bettie Johnston
Bruce Johnston
Carman Johnston
Donna Johnston
Judith Kaprowy
Kat & Nat Rother
Jeanne Kaye*
Mr. Frank Kehler
Kelly Keith
Dorothy Keizer*
Valerie Key
Jennifer Kjartanson
Richard & Vanessa Klassen
Household
Peter Klippenstein
Primrose Madayag & Josh Knazan
Gayle Kolson*
Alfonz & Susan Koncan
David Konsmo
Ken & Allison Koots
Diane & Richard Koreen*
Phyllis Koslock
Mykola & Michelle Kowalchuk
Teresa Krasnowski*
Catherine Kreindler
Margaret Kustra
Sharon Labinsky
Mr. Claude Labossiere
Evelyn Labun
Lisa Lambert
Cheryl Langer
Irene LaPierre
Ms. Cynthia Lau
Joe & Lauren Laxdal
Josée-Anne Le Dorze

Suzanne Leclaire
Ms. Frances Lemieux
Ms. Barbara Lillie
Tara Lindgren
Janice Lipp
Rochelle Litvack
Kelly Livesley
Laurel Lloyd
Kevin Longfield
Scott Loughheed
Joan Macdonald
Margot MacInnes*
Maralyn MacKay Hussain
Alex MacKay
Jeanne MacLaren
Mary Jane MacLennan
F. B. Rick MacLowick
Mrs. Joan MacMillan
Donald MacTavish
Erwin Maguire
Michael Mainman
B. Makodanski
Allan & Joanne Malenko
Tia Mallory
Jane Markesteyn
Carol Markiewicz
Cathy Martens
Denyse Masserey
Connie Matthes
Melanie McCannell*
Michelle McConomy
Jean McDonald
Ross McGowan
Mr. & Mrs T. Simoes*
Mr. Doug McKay & Ms. Yurim Soler
Barbara McNeill
Mrs. Laurie McPherson
Ms. Esther Meleshko
Charles J. Meltzer*
Rita Menzies
Nicole Michaud-Ostryk
Antonio Migliarese
Susan & Ian Mills Household
Dolores Minkus-Hofley
Ross Mollberg
Elaine Morris
M. A. Morrison
Marlene Mortimer
Cathy Moser & Jeff Itzkow
Kenneth Mount
Tom Mowbray
Judy Murata
Liane Murphy
Ms. Pat Murphy
Gordon & Marilyn Mutter
Cristabel Nett
Darlene Newton
Susan Nicholson
Ms. Sheeba Ninan
Helen Norrie
Sheila Norrie
Raymond & Denise Novog
Judy Oderkirk
Ms. Helen Oleszko
Warren Oliver*
Jackie Olson
Elizabeth Omeniuk
Marilyn Onisko
S. Joy Ooto
Elisabeth Ostrop
Barry & Alice Oswald
Doreen Oswald
Alan & Norma Owens
Rosaline Pachal
Kristen H. Pachet
Tim Parker*
Marlene Parnell*
Debra Parrish
Valerie Paul
Denise Pauls
Myron Pawlowsky & Susan Boulter

Kelsey Kanatan Wavey, Katie German, Waawaate Fobister and Ashley Cook in *The Rez Sisters*. PHOTO BY DYLAN HEWLETT

Irene Pearson
Jeremy Peters-Fransen*
Sasha Petrie
Sue & Bob Piper
Rick Pizzi
M. Plett-Lyle
George Popow
Ms. Michelle Powder
Doug Pratt
Ms. Peggy Prendergast
Nancy Pries
Karen Goodridge
Beth Proven
Steffie Prydun
Gail L. Purcell
Jim & Kathy Ranick*
Lori Ranta-Rodrigues
Lucas Redekop
Margaret Redekop
Ted & Marilyn Redekop
Ms. Amy Richmond
J. A. Riddell
Craig Riese
Dr. Leonard Rivard
Darlene Ronald
Dora Rosenbaum
E. Christine & Donald Ross
Michelle Rossen
Iris Rountree
Elizabeth Rowbotham
Ms. Dana Rudy
Alice Russell
Robert & Beverley Russell
Household
Brett Ryall
Frank Ryplanski
Emile Samuels
Elspeth Sangster
Edward Sanwell
Rick & Sara Jane Schmidt
Louise Schoenherr
Lothar & Elfriede Schroeder
Mrs. Elana Schultz
Mrs. Jill Scott
Melissa Scoular
David & Lorie Scrapneck
Susan Searles
Greg Sexsmith & Joni Lavender
Sexsmith*
Laura Shabaga
Betty Shale
Debra Shnider*
Izzy Shore
Heather Shortridge
Doreen Sigurdson
Diane Silverthorne
Vicki Sinclair

Paula Sitarik
Jennifer Skelly & Family
Harry A Skene
Helen Slotnikov
Mildred Smallwood
Don Smith
L. Smith
Kaye Snatenchuk*
Peter Somers
Maureen Southam
Cathy Spack
Dennis St. Laurent
Karen Stach
Percy & Elizabeth Stapley
Donni & Diana Stern
Marlene Stern
Bob & Darlene Stewart
Ms. Jean Stibbard
Margaret Stimson
Doreen Storey
Leesa Streifler
Cynthia Stutski
Susan Koloski
Karen Swain
Ruth Swan
Fern Swedlove
Dianne Szlag
Shayne & Kathryn Taback
Teresa Tacchi
Melinda Tallin & Glen Mitchell*
Marcelle Taylor
Shirley Teranishi
Patricia Thibert
Grace Tokle
Edith Treller
Eric Turner*
Katie Turner
Ben Van Den Bosch
Jackie Van Winkle**
Donalda Vandenbergh
Penny Vatnsdal*
Mrs. Allyson Vermeulen
Ms. Laura Wagner
Rob Walger
Ann & Richard Walker
Lu Ya (Ruth) Wang
Audrey Wasnie
Nancy Weedon
Mikayla West
Katherine Wickens-Ziehlke
Meagan Wiebe*
Mrs. Susan Wight
Antoinette Wildman
Debbie Wilson
Ruby Wilson
Ms. Terry Wilson
Brent Winstone

Debbie & Rick Wolfson
Thelma Wood
Alison Wood-Gittoes
Larry T. Wozney
Dennis Wright
Karen Yamron-Shpeller
Sarah Yates-Howorth
Debra Young
Sharon Zalik
Jeff Zaluski
Krista Zimmermann
Nikki Zloty
28 Anonymous

SPONSORS

300 Main
Air Canada
The Asper Foundation
The Gail Asper Family Foundation
Bell MTS
Birchwood Lexus
BMO Financial Group
Bonaventure Travel Inc.
Canada Life
Collective Event Rentals
Culligan Water
Dufresne Furniture & Appliances
Dycom Direct Mail Services
East India Company
Esdale Printing Co. Ltd.
Fairmont Winnipeg
Fillmore Riley LLP
Friesens Corporation
HUB International
IG Wealth Management
Jones & Co Wine Merchants
Lawton Partners
Liquor Mart
Manitoba Bar Association
McDiarmid Flowers
McNally Robinson Booksellers
RBC Foundation
RE/MAX
Red River Co-operative Ltd.
Relish New Brand Experience
Stantec Consulting Ltd.
Taylor McCaffrey LLP
TD Bank Group
Torque Brewing
University of Manitoba, Faculty of Law
Wawanesa Insurance
The Winnipeg Free Press

*2021/22 Royal MTC Board of Trustees/Advisory Board members *2021/22 Royal MTC staff *Monthly donors *Fondly remembered

SUPPORTERS

CORPORATE DIRECTOR'S CIRCLE

\$25,000+

Johnston Group Inc.
Richardson Foundation

\$5,000-9,999

Cambrian Credit Union
The Albert D. Cohen Family Fund

\$3,000-4,999

Terracon Development Ltd.

\$1,200-2,999

Arthur J. Gallagher Insurance and Risk Management
Domo Gasoline Corporation Ltd., Kate M. Everett, President
Maple Leaf Construction Ltd., Blake Fitzpatrick
Maxim Truck & Trailer
Pollard Banknote Limited
PRA Inc.
Qualico

CORPORATE COMPANY CIRCLE

\$600-1,199

Astroid Management Ltd.
Mid West Packaging Limited
Premier Printing Ltd.

\$300-599

MCW/AGE Consulting
Professional Engineers
Winnipeg Building & Decorating Ltd.

\$150-299

Diva Lingerie and Swim Wear
FWS Group of Companies
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 Brothie, CM* & Harry Brothie
Ken & Denise Brown
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 & Elsie Elias
Bill[§] & Gayle Fischer
Anthony* & Jennifer Fletcher
Jack Fraser
Sandy & Rheal Gousseau
Rita Gunn & Gregory Mason
John* & Nicola Guttormson
Ahava Halpern & Frank Lavitt
Linda Hamilton & Grange Morrow
Gary Hannafoord* & Cathy Rushton
Ted[§] & Gail Hechter
Elaine Heinicke[§]
Shawn Hughes* & Bruno Koehn
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 Kearsey
Gordon & Anne Keatch[§]
Rob Kennedy & Claudette Leclerc
Serena Helen Kraayeveld
Leona J. MacDonald
Cheryl Johansson[§] & Michael Mainman
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
Scott Penner
Gina & John* C. Petersmeyer
Drs. Bill Pope & Elizabeth Tippet-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
Deborah Spracklin
Joan Stephens
Joanne Tait
Suzanne Ullyot
Lionel & Lorraine Wiens
Margaret[§] & Alfred Wikjord
Richard L. Yaffe & John A. Statham[§]
2 Anonymous

TRIBUTE GIFTS

In memory of Jackson Armstrong
Doris Quinn

In honour of Kathleen & Alan Christensen
Tannis & Owen Johnston

A Son's Tribute to Berdie & Irvin Cohen
Jewish Foundation of Manitoba

In memory of Irena Cohen
Brenlee, Brent, Skyler & Sierra Trepel

In memory of Martin Corne
Anonymous

In memory of Jim Gibbs
Tessa Pearen

In memory of Sue Groff
Brian Perchaluk
John Tomiuk

In memory of Shannon Hirsch
Anonymous

In memory of Bruce Hunt
Sharon Love

In honour of Michael Joyal
Sheldon & Penny Bowles

Serena Helen Kraayeveld Fund
The Winnipeg Foundation

In memory of Beverly Muzyk
Valerie Dunsmore
Kevin, Kirsten, Ian & Finlay McCorrister
Erin, Bryan, Brooklyn & Jameson Wills

In memory of Jim Pappas
Gail Asper, OC, OM, LLD & Michael Paterson
Lillian Neaman & Doug Skoor
Susan & Ken Skinner
Irene & Jim Snell

In memory of Gail Richert
Ron Richert

In honour of Hannah Zoe Schaeffer's Bat Mitzvah

In memory of Mrs. Frances Settler
Sheera Waisman

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

In honour of Frank Sylvester
Gaetanette Sylvester

In memory of John Tomiuk
Ann Hodges
Charles E. Porter
(A mentor and proficient stagehand) – Robert Smith
Karen Swain

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, 2021 and May 31, 2022. 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

\$25,000-49,999

Susan Glass & Arni Thorsteinson
J.K. May Investments Ltd.
Cam & Carole Osler
Terracon Development Ltd.

\$10,000-24,999

The Bowles Family
Susan & Keith Knox
Norma Anne Padilla
L. Blair Philpott & Tom Kynman
Dr. Bill Pope & Dr. Elizabeth Tippet-Pope
George Sigurdson
Faye Warren
Margaret & Alfred Wikjord

\$5,000-9,999

Margaret Caie
Pam & Andrew Cooke
Gail Hechter
Irene Miller & the late Claire Miller
Gina O'Connor & John C. Petersmeyer*
Barbara Scheuneman
Terry & Les Wiens
Anonymous

\$2,500-4,999

Don & Cheryl Breakey
Rita & Don Campbell
Ron & Carol Chapman
Michael & Lynn Evans
David & Ewhenia Gnutel
John & Margaret Graham
Jean & Lisa Neron
Iris Reimer
Anonymous

\$1,000-2,499

Joan & Edward Alexander
The Bohm Family
David & Pamela Bolton
Carol Budnick
Art & Donna Chow
Bob & Alison Darling
DGH Engineering Ltd.
Christine Fleetwood
Christine Freeman
Dr. Jeremy & Maureen Gordon
Teresa A. Hay
Marilyn & Helios Hernandez
Jordan Janisse & Teresa Cooper
Carol Campbell & Andy Krentz
Donna & Dave* Lalama
Barbara Main
Marlene Milne
Myron Pawlowsky & Susan Boulter
Edna Poulter
W. & N. Rennie
Howie & Sue Simpson
Deborah Spracklin
3 Anonymous

\$500-999

Marge & Ted Avent
Peggy Bainard Acheson - in memory of Judy Acheson
Nan Carson
Katherine Cobor & Gordon Steindel
Valerie Dunsmore - in memory of Beverly Muzyk
Evelyn Hecht
Lynne Jentsch
Mr. & Mrs. Fred Kisil
Barbara Latocki
Anthony & Joyce McWha
Lorraine & Ernest Reinfort
Sandra Sadler
Bryce & Jenna Simes
Peter & Sharon Taylor
Gabor Vamos & Brenda Silver
Erin, Bryan, Brooklyn & Jameson Wills- in memory of Beverly Muzyk

UP TO \$499

Helen M. Arkos
Ingrid Bolbecher
Mr. & Mrs. Gary W. E. Firth
Abigail Grieder
Allan & Evelyn Hardy
Nancy Latocki
Dr. Shelley Mahoney
Barry[§] & Carol McArton
Bob & Pat Migliore
Charlotte Murrell
Theresa Oye
Henry & Sheila Riendeau
Linda L. Wiebe
4 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.

John F. (Jack) Fraser, MTC Advisory Council
Mary Heindle, MTC volunteer receptionist
Gus Leach, MTC Board of Trustees
Beverly Muzyk, MTC volunteer head usher
James Pappas, MTC Advisory Council

*2021/22 Royal MTC Board of Trustees/Advisory Board members

†2021/22 Royal MTC staff

*Monthly donors

§Fondly remembered

SUPPORTING PARTNERS

CORE FUNDERS

SEASON PARTNERS

TOM HENDRY WAREHOUSE SEASON SPONSOR

EXCLUSIVE PRODUCTION SUPPORTER

RETURN TO THE STAGE SPONSOR

JOHN HIRSCH MAINSTAGE PRODUCTION SPONSORS

TOM HENDRY WAREHOUSE PRODUCTION SPONSOR

JOHN HIRSCH MAINSTAGE PERFORMANCE SPONSORS

OPENING NIGHT SPONSOR

NATIONAL MENTORSHIP PROGRAM

PIMOOTAYOWIN CREATORS CIRCLE

THE BRIDGE: A FESTIVAL OF IDEAS

BLACK & WHITE BALL

VACATION PRIZE SPONSOR

SPONSORS

TRAVEL PARTNERS

YOUTH ENGAGEMENT

REGIONAL TOUR

LAWYERS PLAY

CAPITAL ASSISTANCE

2021 WINNIPEG FRINGE THEATRE FESTIVAL

DESIGN SPONSOR

SEASON MEDIA SPONSOR

SUPPORTING SPONSORS

STAFF

BOARD OF TRUSTEES

HONORARY MEMBERS

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

EXECUTIVE OFFICERS

John Guttormson, Chair
Laurie Speers, Chair-Elect
Heather Clarke, Treasurer / Organizational Performance Chair
David Kroft, Inclusion, Diversity, Equity & Accessibility
Committee Chair
Katherine Fox, Secretary
Jeremy Trickett, Governance & Strategic Planning Chair

TRUSTEES

Ed Acuna	Linda McGarva Cohen
Markus Chambers	Nalini Reddy
Jan Coates	Loren Remillard
Susan Freig	Sudhir Sandhu
Shawn Hughes	Josh Thiem
David Lalama	Geeta Tucker
Andrea Lochhead	Claire Workman

ADVISORY COUNCIL

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

STAFF

ACCOUNTING/FINANCE

Kim Friesen, Payroll Administrator
Yvonne O'Connor, Accounts Payable Administrator
Shelley Stroski, Controller

ADMINISTRATION

Brian Adolph, IT Manager*
Natalie Bell, Director of Human Resources*
Camilla Holland, Executive Director
Kathrin Moncaster, IT Manager

ARTISTIC

Audrey Dwyer, Associate Artistic Director
Katie German, Assistant Program Director, Pimootayowin
Creators Circle
Melissa Langdon, Apprentice Artistic Director
Isabelle Ly, Producer
Ian Ross, Program Director, Pimootayowin Creators Circle
Kelly Thornton, Artistic Director
Leslie Watson, Company Manager
Kim Wheeler, Curator, The Bridge

BOX OFFICE

Sheena Baird, Director of Patron Services
Meaghan Fletcher, Box Office Manager
Box Office Representatives: Sharon Bunn, Jorgia Doucet,
Chelsea Howgate, Melissa Langdon, Namjoo Park, Robyn
Pooley, Julia Ross, Katie Schmidt, Danielle Sinclair, Jordan
Skelly, Katie Spring, Lilian Talabis

CARPENTRY (JOHN HIRSCH MAINSTAGE)

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

DEVELOPMENT

Patrick Hanan, Development Database Specialist
Lisa Hunt, Special & Donor Events Coordinator*
Michael Joyal, Development Data Manager*
Melissa Novecosky, Director of Development
Stephanie Porrior, Event Coordinator
Chris Turyk, Development Manager*

FRONT OF HOUSE

Samantha Harrison, Front of House Manager
Front of House Staff: Reid Boulton, Jennifer Brisson, Kim
Cossette, Shay Cote, Bisan Dasuki, Jenn Davis, Rylan de
Vries, Laurel Fife, Nick Fletcher, Melanie Fowler, Alexandra
Gerow, Joanna Houston, Russell Kunz, Kimmy Martin,
Graeme Olson, Keira Rondeau, Cobi Winston

MAINTENANCE

Andrew Drinnan, Building Superintendent*
Chris Fletcher, Assistant Building Superintendent

MARKETING & COMMUNICATIONS

Ksenia Broda-Milian, Education and Enrichment Manager
Sue Caughlin, Marketing & Communications Manager
Katie Inverarity, Director of Marketing & Communications
Desiree La Vallee, Ticketing Application Specialist
Savannah Lillies, Marketing & Communications Coordinator
Lauren Wagn, Communications & Social Media Manager

PAINT

Carla Schroeder, Head Scenic Artist
Melissa Smigelski, Assistant Scenic Artist

PRODUCTION

Christine Corthey, Production Associate
Chris Coyne, Technical Director, John Hirsch Mainstage
Zahra Larche, Assistant Production Manager*
Russell Martin, Director of Production
Jacqueline Robertson, Assistant Technical Director

PROPERTIES

Zoë Leclerc-Kennedy, Props Builder/Buyer
Jamie Plummer, Head of Props

STAGE CREW

Joan Lees-Miller, Head of Wardrobe*
Gary Plouffe, Head of Sound
Claude Robert, Head Electrician
Chris Thomson, Head Carpenter

TOM HENDRY WAREHOUSE

Chris Brett, Head of Sound
Evan Wohlgenut, Head Electrician

WARDROBE

Thora Lamont, Head of Wardrobe
Jackie Van Winkle, Head Buyer & Accessories Coordinator

WIGS

Beverly Covert, Head of Wigs/Make-Up

WINNIPEG FRINGE THEATRE FESTIVAL

Denise Dela Cruz, Assistant Festival Manager
Chuck McEwen, Executive Producer
Tori Popp, Festival Manager

HONORARY STAFF

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

*Denotes past employee

FINANCIALS

Statement of Financial Position AS AT MAY 31, 2022

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	SCHOLARSHIP TRUST FUNDS	2022 TOTAL	2021 TOTAL
ASSETS							
CURRENT							
Cash and cash equivalents	5,240,562				59,112	5,299,674	3,576,901
Accounts and grants receivable	1,159,994					1,159,994	1,025,662
Prepaid expenses	389,134					389,134	176,027
Due to/(from) funds	(2,924,435)	513,510	104,851	2,306,074		—	—
	3,865,255	513,510	104,851	2,306,074	59,112	6,848,802	4,778,590
CAPITAL ASSETS							
		1,157,422				1,157,422	1,173,717
	3,865,255	1,670,932	104,851	2,306,074	59,112	8,006,224	5,952,307
LIABILITIES							
CURRENT							
Accounts payable and accrued liabilities	461,194					461,194	454,573
Deferred revenue	3,404,061					3,404,061	2,229,258
	3,865,255					3,865,255	2,683,831
DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS							
		1,446,058				1,446,058	1,577,286
DEFERRED CONTRIBUTIONS FOR SCHOLARSHIPS							
					59,112	59,112	77,745
	3,865,255	1,446,058			59,112	5,370,425	4,338,862
NET ASSETS							
Internally restricted	—		104,851			104,851	98,825
Invested in capital assets	—	224,874				224,874	250,662
Unrestricted	—			2,306,074		2,306,074	1,263,958
	—	224,874	104,851	2,306,074	—	2,635,799	1,613,445
	3,865,255	1,670,932	104,851	2,306,074	59,112	8,006,224	5,952,307

Statement of Operations & Changes in Net Assets AS AT MAY 31, 2021

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	SCHOLARSHIP TRUST FUNDS	2022 TOTAL	2021 TOTAL
Revenue	7,247,968	241,240	—	—	25,500	7,514,708	6,033,280
Expenses	6,135,852	267,028	63,974	—	25,500	6,492,354	5,458,115
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES	1,112,116	(25,788)	(63,974)	—	—	1,022,354	575,165
Net assets, beginning of year		250,662	98,825	1,263,958	—	1,613,445	1,038,280
Interfund transfers	(1,112,116)	—	70,000	1,042,116	—		
Net assets, end of year	—	224,874	104,851	2,306,074	—	2,635,799	1,613,445

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

Renata Meconse and Jera Wolfe in *The Rez Sisters*.

PHOTO BY DYLAN HEWLETT