

ANNUAL REPORT

2014/15

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 granted the company a royal designation.

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

MANDATE

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

MISSION

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

VISION

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

VALUES

QUALITY

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

BALANCE

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

AFFORDABILITY

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

ACCESSIBILITY

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

SUSTAINABILITY

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

Fiona Reid as Sonia in *Vanya and Sonia and Masha and Spike*.
PHOTO BY BRUCE MONK

ATTENDANCE

JOHN HIRSCH MAINSTAGE.....	97,218
TOM HENDRY WAREHOUSE	17,740
WINNIPEG FRINGE THEATRE FESTIVAL.....	199,884
COWARDFEST 2015.....	5,011
(Excluding 5,089 who attended <i>Private Lives</i> at the Tom Hendry Warehouse)	
REGIONAL TOUR.....	3,138
THEATRE FOR YOUNG AUDIENCES.....	1,517
Attended four student-only matinee performances	
TOTAL.....	324,508

Jim Hankins, Miche Braden and Anthony E. Nelson, Jr. in
The Devil's Music: The Life and Blues of Bessie Smith.
PHOTO BY BRUCE MONK

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 24, 2015, to report artistic and financial results to interested subscribers, patrons and community members.

GOVERNMENT SUPPORTERS

Canada Council
for the Arts

Conseil des Arts
du Canada

MANITOBA ARTS COUNCIL
CONSEIL DES ARTS DU MANITOBA

WINNIPEG
ARTS COUNCIL

SCORES A
BULL'S-EYE
IN ITS AIMS TO
DAZZLE
THE EYE,
THE EAR AND
THE HEART

- WINNIPEG
FREE PRESS

The Heart of Robin Hood:
Zachary Eisenstat and
Jeremy Crawford make
their entrance while
Parsonsfield performs.

PHOTO © 2014 JOAN MARCUS

Message from the Chair

Live theatre brings artists and audiences together in a dark space and miraculously transports them to another world. It brings us together to tell stories, to share ideas, to show us new perspectives and to change our emotions. That's what we do here. Our vision is that "Royal MTC's theatres and our province will teem with artists and audiences sharing in the act of imagining." That's not a vision that depends on one play or another. It's much bigger than that.

The annual report is an opportunity for us to step back to look at the 2014/15 season and determine our success in telling stories and engaging the widest spectrum of theatre artists and audiences. When all is said and done, our success isn't about an individual play. Every play has different appeals to different audiences and every play has its own goals and intent. We know Winnipeggers will respond to each play in their own way – and cherish making their own memories from the breadth of programming at the John Hirsch Mainstage, the Tom Hendry Warehouse, the Regional Tour, the Master Playwright Festival and the Fringe Festival.

As Trustees, our focus is the big picture of each season. Are we proud of the art we presented? Did we make a positive contribution to the life of our community? Did we do all we could to secure Royal MTC's ability to continue to produce art for our community? Looking back on the 2014/15 season, to all three questions I answer, on behalf of my Trustee colleagues, "Yes, absolutely!"

Our success is only possible through the tireless efforts and humbling generosity of countless individuals, corporate supporters, sponsors, foundations and volunteers. This past year reminded us once again that it takes a remarkable amount of teamwork to bring each season to life and I recognize and thank each of our partners, donors, volunteers,

artists, designers, creators and staff members for their continued dedication and support for our theatre. My thanks also to the Board of Trustees who dedicate their enthusiasm, good guidance and energy to Royal MTC.

Continued thanks to Artistic Director Steven Schipper for once again reminding me how, without the arts, our community wouldn't actually be a community. Thank you also to General Manager Camilla Holland, whose strategic vision and business acumen will take our theatre far in the future.

And finally, thanks to departing Board of Trustee member and Past Chair Kerry Dangerfield, who has been part of Royal MTC's Board of Trustees family for almost 20 years. In that time he's served on almost every committee and in almost every capacity. He is as passionate about the arts in general and about Royal MTC in particular as anyone I've ever known.

While we may be saying goodbye to this past season, I can only look forward with enthusiasm and excitement to all of the stories we will be sharing on stage with our audiences in 2015/16.

JIM MCLANDRESS

Message from the General Manager

I had the pleasure of attending the Olympus exhibit at the Winnipeg Art Gallery and was reminded that the Roman god Janus famously looks in both directions. What a perfect deity to invoke in our annual report, when we recognize and review the extraordinary year that was, and, building on our strengths, begin the exciting journey for the year that will be.

Twenty-five is a significant number and we didn't want Artistic Director Steven Schipper's silver anniversary with Royal MTC to go unburnished. A wonderful event in September allowed us to reconnect and re-acknowledge the many donors to the Endowment Fund as we renamed the fund in Steven's honour. It might not work in an acronym but we're very proud to have the Royal MTC Endowment Fund in Honour of Artistic Director Steven Schipper. The many and generous donations we received as anniversary gifts, matched at 98 cents on the dollar by Canadian Heritage, seemed a fitting tribute to Steven, who was also feted this year with an honorary doctorate from the University of Manitoba.

Each year, our volunteers contribute more than 31,000 hours towards Royal MTC's programs. Their invaluable and astonishing support made possible last 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 on committees. Thank you to all our volunteers; your support means the world to us.

It is due to the work of our incredible group of over 100 full-time, seasonal and part-time staff, and the support of our record 1,486 individual donors, that we have a healthy

surplus on the 2014/15 season. With our surplus, Royal MTC continues to grow and sustain our stabilization and capital funds, and our overall resilience and financial health.

Janus is the god of doorways, and so I must thank our public funders because their ongoing support helps us to keep our ticket prices accessible, and to deliver the public trust in our mission and mandate. 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.

Janus is also the god of transitions - endings and beginnings - and we will miss departing Board of Trustee members, but we know they'll continue their loyalty and commitment to Royal MTC in new ways. My thanks to the entire Board of Trustees for their leadership, vision, guidance and passion. My particular thanks to Jim McLandress, who is one of our longest-serving board members, and so knew what he was agreeing to when he became Chair. It has been a great first year under his chairship, and his dedication, strength and passion is evident to Trustee colleagues, funders and stakeholders, staff and audiences. I look forward to the year ahead as we develop a new Strategic Plan that will take Royal MTC through our 60th anniversary celebrations in the 2017/18 season.

CAMILLA HOLLAND

Message from the Artistic Director

Shakespeare wrote that “all the world’s a stage, and all the men and women merely players,” because he saw the drama in each human life. He even named his theatre The Globe, a name that reflects not only its circular shape but also, for me, the idea that all of human life could be encompassed by that wooden O. This year, our own theatre grew larger, rounder, as we welcomed artists from four countries, and enacted stories that stretched all the way from medieval England to present-day Winnipeg.

The Heart of Robin Hood was written by British playwright David Farr, interpreted by Icelandic director Gísli Örn Garðarsson, realized by a multinational company of artists (including Winnipeg actor Paul Essiembre in a pivotal performance that CBC described as “wonderfully menacing”), and anchored by Tony Award-winning American actor Gabriel Ebert in the lead role. Audiences were thrilled by its acrobatics, many of them inspired by the giant green slide that swooped down the back of the stage. They smiled giddily every time roots band Parsonsfield played their infectious brand of hip bluegrass. They cheered on Ebert as the charismatic and cruel Robin Hood who finds charity and compassion only after falling in love with Marion, played by Izzie Steele as a good-hearted noblewoman with a sword (and a mind) of her own. It was a singular event that captured the imagination of the public, and reminded us that our stage and our stories can always be reinvented.

No one knows that better than the impossibly young Canadian artist Jordan Tannahill with the impossibly long list of accomplishments. At 27, he has already written 13 plays, won the Governor General’s Award for English-Language Drama, and written a book – *Theatre of the Unimpressed: In Search of Vital Drama* – that challenges all of us to rethink how we approach our artform. We were delighted to introduce him to Winnipeg audiences with *Late Company*,

a preternaturally mature work in both its craftsmanship and its understanding of human nature. It is a rare evening of theatre that can be both harrowing and heartwarming, yet that is exactly what Tannahill pulled off in this play about teen suicide and the emotional wreckage it leaves in its wake. Winnipeg actors Sharon Bajer, Terri Cherniack, Doug McKeag, Daniel McIntyre-Ridd and Cory Wojcik brought Tannahill’s story to life with honesty and precision, while local designer Brian Perchaluk created yet another stylish backdrop that speaks volumes about the people inhabiting the space. One audience member told us in an email, “First, let me say that I don’t think I’ve ever experienced a story ... where I felt at different times both absolute disgust and true heartfelt empathy with every single character. I really can’t describe how amazing I think it is that you were able to do that.”

This is what we strive for in our theatre: that visceral connection between artist and audience. We exist not to sell tickets or to fill stages but to forge connections between human beings. We in the theatre live at the intersection of ideas, emotions and dramatic action, and we have built there a home for the human heart, a laboratory for experiments of the imagination, and a temple to inspire the evolution of consciousness. Yet our true purpose lies beyond these walls, where our stage’s everyday heroes challenge all of us – artists and audiences – to be better citizens of the world.

Yours always,

STEVEN SCHIPPER

SHERLOCK HOLMES AND THE CASE OF THE JERSEY LILY

By Katie Forgette

October 2-25, 2014

PREVIEW • October 1

Director: James MacDonald
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Scott Henderson
Sound Designer: John Bent Jr.
Fight Director: Jacqueline Loewen
Dialect Coach: Shannon Vickers
Apprentice Director: Rachel Smith*
Apprentice Set & Costume Designer: Darryl Audette*
Apprentice Lighting Designer: Ksenia Broda-Milian†
Stage Manager: Chris Pearce
Assistant Stage Manager: Jessica Freundl
Apprentice Stage Manager: Linsey Callaghan
Cast: Sharon Bajer, Sarah Constible, Aidan DeSalaiz, Gil Garratt, Jay Hindle, Ryan James Miller, Carson Natrass

THE HEART OF ROBIN HOOD

**By David Farr
Songs by Parsonsfield**

November 13 - December 6, 2014

PREVIEWS • November 11 & 12

Director: Gísli Örn Garðarsson
Set Designer: Börkur Jónsson
Costume Designer: Emma Ryott
Lighting Designer: Graeme S. Thomson
Sound Designers: Jonathan Deans & Garth Helm
Music Supervisor: Kris Kukul
Fight Director: Joe Bostick
Dialect Coach: Eric Armstrong
Creative Consultant: Walter Bobbie
Associate Director/Choreographer: Selma Björnsdóttir
Assistant Lighting Designer: George Quan
Associate Sound Designer: Brian Walters
Casting: Stephanie Gorin Casting CDC, CSA & Telsey + Company, William Cantler, CSA/ Karyn Casl, CSA
Casting Assistant: Brendan Wilcocks
Company Manager: Charles Chu
Company Management Assistant: Anika Nater
Production Stage Manager: The. John Gray
Stage Manager: Kim Brown
Assistant Stage Manager: Sandra McEwing

Apprentice Stage Manager: Matthew Lagacé
Child Chaperone/Apprentice Stage Manager: Janine Nater
Artistic Intern: Dána Rut Kristinsdóttir

Cast: Anna Bartlam, Richard Clarkin, Jeremy Crawford, Gabriel Ebert, Zachary Eisenstat, Paul Essiembre, Troy Feldman, Martin Julien, Christian Lloyd, Tristan Mackid, Katelyn McCulloch, Meguire McRae-King, Euan Morton, Sarah Schenkan, Marc Selby, Stephen Michael Spencer, Izzie Steele, Darcy Stewart, Tate Yap

Parsonsfield: Antonio Alcorn, Chris Freeman, Harrison Goodale, Erik Hischmann, Max Shakun

A co-production with David Mirvish and Barry and Fran Weissler

CABARET

**Book by Joe Masteroff
Based on the play by John Van Druten and
Stories by Christopher Isherwood
Music by John Kander Lyrics by Fred Ebb
Broadway production co-directed and
choreographed by Rob Marshall
Broadway production directed by Sam Mendes**

**January 8-31, 2015
PREVIEWS • January 6 & 7**

Director/Choreographer/Fight Director: Tracey Flye
Musical Director: Joseph Tritt
Set & Costume Designer: Tamara Marie Kucheran
Lighting Designer: Hugh Conacher
Sound Designer: John Bent Jr.
Dialect Coach: Oliver Dawson
Apprentice Set & Costume Designer: Ksenia Broda-Milian*
Stage Manager: Leslie Sidley
Assistant Stage Manager: Candace Maxwell
Assistant Stage Manager: Anne Murphy
Apprentice Stage Manager: Holly LaJambe

Cast: Mary Antonini, Matthew Armet, Jak Barradell, Cameron Carver, David Coomber, Oliver Dawson, Steffi DiDomenicantonio, Alex Furber, Debbie Maslowsky, Mike Nadajewski, Laurin Padolina, Kimberley Rampersad, Jade Repeta, Jennifer Rider-Shaw, Stephen Roberts, Conor Scully, Brett Andrew Taylor, Dayna Tietzen
Musicians: Sharon Atkinson, Julian Bradford, Steve Broadhurst, Dave Lawton, Brad Shigeta, Andrew St. Hilaire, Joseph Tritt

SPONSORED BY THE ASPER FOUNDATION

VANYA AND SONIA AND MASHA AND SPIKE

By Christopher Durang

February 12 - March 7, 2015

PREVIEW • February 11

Director: Dean Paul Gibson
Set & Costume Designer: Sue LePage
Lighting Designer: Scott Henderson
Sound Designer: Peter McBoyle
Assistant Director: CindyMarie Small*
Stage Manager: Erin Fitzgerald
Assistant Stage Manager: Melissa Novacosky
Apprentice Stage Manager: Matthew Lagacé
Cast: Jennifer Dale, Ellen Denny, Audrey Dwyer, Luke Humphrey, Fiona Reid, Steven Sutcliffe
A co-production with Mirvish Productions

THE WOMAN IN BLACK

**By Stephen Mallatratt
Based on the novel by Susan Hill**

**March 19 - April 11, 2015
PREVIEW • March 18**

Director: Robb Paterson
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Hugh Conacher
Sound Designer: John Bent Jr.
Dialect Coach: Shannon Vickers
Assistant Director: Charlene Van Buekenhout
Stage Manager: Karyn Kumhyr
Assistant Stage Manager: Michelle Lagassé
Apprentice Stage Manager: Alison Fulmyk
Cast: Eric Blais, Ross McMillan, Charlene Van Buekenhout

CLEVER LITTLE LIES

By Joe DiPietro

**April 23 - May 16, 2015
PREVIEW • April 22**

Director: Steven Schipper
Set & Costume Designer: Snezana Pesic
Lighting Designer: Bill Williams
Video Creator: Deco Dawson
Sound Designer: John Bent Jr.
Apprentice Director: Kendra Jones*
Stage Manager: Margaret Brook
Assistant Stage Manager: Michael Duggan
Apprentice Stage Manager: Kali Claire Grenier-Prieur
Cast: Eric Blais, John Bourgeois, Daria Puttaert, Maria Ricossa

*Position funded through the Jean Murray - Moray Sinclair Theatre Apprenticeship Program *Position funded by ACI Youth Mentorship
†Financial assistance for CindyMarie Small's work provided by the Manitoba Arts Council and by the City of Winnipeg through the Winnipeg Arts Council

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

ARMSTRONG'S WAR

By Colleen Murphy

October 30 – November 15, 2014

PREVIEW • October 29

Director: Robb Paterson
Set & Costume Designer: Jamie Plummer
Lighting Designer: Larry Isacoff
Sound Designer: Michael Wright
Apprentice Director: Tatiana Carnevale*
Stage Manager: Kathryn Ball
Apprentice Stage Manager: Ayrin Lancaster
Technical Director: Ian Kirk (tour only)
Technician: Chris Hadley (tour only)

Cast: Justin Otto, Heather Russell

THE DEVIL'S MUSIC: THE LIFE AND BLUES OF BESSIE SMITH

By Angelo Parra

Musical Direction & Arrangements by
Miche Braden

Concept, Musical Staging & Direction by
Joe Brancato

December 4-20, 2014

PREVIEWS • December 2 & 3

Director: Joe Brancato
Set Designer: James J. Fenton
Costume Designer: Patricia E. Doherty
Lighting Designer: Todd Wren
Assistant Director: Heidi Malazdrewich
Stage Manager: Margaret Brook
Apprentice Stage Manager: Crystal Staryk
Cast/Musicians: Miche Braden, Aaron Graves,
Jim Hankins, Anthony E. Nelson, Jr.

PRIVATE LIVES

By Noël Coward

January 29 – February 14, 2015

PREVIEW • January 28

Director: Krista Jackson
Set & Costume Designer: Sue LePage
Lighting Designer: Bill Williams
Sound Designer: Michael Wright
Fight Director: Jacqueline Loewen
Dialect & Text Coach: Shannon Vickers
Apprentice Director: Rodrigo Beilfuss*
Stage Manager: Lisa Nelson
Apprentice Stage Manager: Alison Fulmyk

Cast: Graham Ashmore, Eric Blais, Laura
Olafson, Tracy Penner, Jane Testar

Part of CowardFest 2015

LATE COMPANY

By Jordan Tannahill

March 5-21, 2015

PREVIEW • March 4

Director: Steven Schipper
Set & Costume Designer: Brian Perchaluk
Lighting Designer: Randy Zyla Harder
Sound Designer: Michael Wright
Fight Director: Jacqueline Loewen
Apprentice Director: Teri-Lynn Friesen*
Stage Manager: Leslie Sidley
Apprentice Stage Manager: Holly LaJambe
Cast: Sharon Bajer, Terri Cherniack, Daniel
McIntyre-Ridd, Doug McKeag, Cory Wojcik

Right: The Tom Hendry Warehouse production of
Armstrong's War. Top: Heather Russell and Justin Otto.
Bottom: Justin Otto and Heather Russell.

PHOTOS BY BRUCE MONK

The Royal Manitoba Theatre Centre and
Manitoba Liquor and Lotteries were pleased to
present *Armstrong's War*, the 2015 regional tour.

ARMSTRONG'S WAR

By Colleen Murphy

January 28 – March 7, 2015

See *Armstrong's War* at left for cast and creative
team information.

3,138 ATTENDED 24 PERFORMANCES

- JAN. 28 | Snow Lake, MB • Aurora Borealis Arts Council
- JAN. 31 | Churchill, MB • Churchill Arts Council
- FEB. 4 | Thompson, MB • Recreation, Parks and Culture,
City of Thompson
- FEB. 6 | Flin Flon, MB • Flin Flon Arts Council
- FEB. 9 | Binscarth, MB • Vagabond Theatre Company
- FEB. 10 | Strathclair, MB • Strathclair & District Theatre
Committee, Ltd.
- FEB. 11 | Neepawa, MB • Kaleidoscope Concert Series
- FEB. 12 | Minnedosa, MB • Minnedosa Performing Arts
Committee
- FEB. 14 | Pinawa, MB • Winnipeg River Arts Council
- FEB. 16 | Gimli, MB • Kiwanis Club of Gimli and District
- FEB. 17 | Steinbach, MB • Steinbach Arts Council
- FEB. 18 | Carman, MB • Golden Prairie Arts Council
- FEB. 19 | Crystal City, MB • Parklane Theatre Committee
- FEB. 20 | Portage la Prairie, MB • William Glesby Centre
- FEB. 23 | Atikokan, ON • Atikokan Entertainment Series
- FEB. 24 | Sioux Lookout, ON • Sioux Hudson Entertainment
Series
- FEB. 25 | Dryden, ON • Dryden Entertainment Series
- FEB. 26 | Red Lake, ON • Wilderness Entertainment Series
- FEB. 27 | Kenora, ON • Lake of the Woods Concert Group
- MAR. 2 | MacGregor, MB • Heartland Recreation
Commission
- MAR. 3 | Brandon, MB • 7 Ages Productions
- MAR. 4 | Souris, MB • Souris District Arts Council
- MAR. 5 | Deloraine, MB • Southwest Showcase Inc.
- MAR. 7 | Virden, MB • Virden Community Arts Council

*Position funded through the Jean Murray – Moray Sinclair Theatre Apprenticeship Program
†Financial assistance for Rodrigo Beilfuss' work provided by Royal MTC's Jean Murray – Moray Sinclair Theatre Apprenticeship Program, by the Manitoba Arts Council and by the City of Winnipeg through the Winnipeg Arts Council

WINNIPEG FRINGE THEATRE FESTIVAL

The Winnipeg Fringe Theatre Festival continued its ongoing success with another record-breaking year. The 27th annual Fringe Festival saw more than 100,000 enthusiastic theatre-goers take in works by 175 local, national and international companies over the course of the 12-day festival, which ran from July 16–27.

Royal MTC is the only regional theatre in Canada to produce a Fringe festival, and continues to present the event proudly as part of its commitment to developing new artists and audiences.

Since companies are accepted to the festival through a non-juried lottery, artistic innovation can flourish. As part of its mandate, the festival returns 100 per cent of the box-office revenue to the performing companies.

SUPPORTED BY **MANITOBA LIQUOR & LOTTERIES**

2014 WINNIPEG FRINGE THEATRE FESTIVAL STATISTICS

TICKETED ATTENDANCE • 104,884
 OUTDOOR ATTENDANCE (INCLUDING KIDS FRINGE) • 95,000
 KIDS FRINGE ATTENDANCE • 5,040
 BOX OFFICE REVENUE • \$757,036
 NUMBER OF PERFORMING COMPANIES • 175
 NUMBER OF INDOOR PERFORMANCES • 1,413
 NUMBER OF VOLUNTEERS • 831

MASTER PLAYWRIGHT FESTIVAL

From January 28 to February 15, audiences were charmed by the wit and humour of British playwright Noël Coward. Thousands flocked to shows across Winnipeg to experience the mastery of Coward's extensive body of work as part of the 15th annual Master Playwright Festival.

More than 10,000 patrons took in the 18-day festival, which included stagings of Coward's plays, performances of his songs and original works inspired by Coward's life and career by 19 local companies in addition to free lectures and film screenings.

As well as Royal MTC, participating companies were: Merlyn Productions, Echo Theatre, Theatre Incarnate/Snakeskin Jacket, Tara Players, Black Hole Theatre Company, zone41 theatre, R-G Productions, Helen White & Friends, Winnipeg Mennonite Theatre, the University of Winnipeg Department of Theatre and Film, Dramatic Theatre, the Talentless Lumps, impel/selardi, the Actors' Fund of Canada, PAL Winnipeg, Westwood Collegiate, Pocket Frock Productions and the Winnipeg Public Library.

2015 MASTER PLAYWRIGHT FESTIVAL (COWARDFEST) STATISTICS

TICKETED ATTENDANCE • 10,100
 FREE EVENTS ATTENDANCE (LECTURES AND FILM SCREENINGS) • 357
 OVERALL FESTIVAL ATTENDANCE • 10,457
 OVERALL FESTIVAL BOX OFFICE REVENUE • \$200,943
 NUMBER OF PERFORMING COMPANIES • 19
 NUMBER OF PERFORMANCES • 111

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. Despite the wildly enthusiastic Winnipeg response to *The Heart of Robin Hood*, the script was still being rewritten when it transferred from our theatre to Toronto's Royal Alex Theatre. Audiences seeing both legs of the co-production would have been intrigued by the evolution of the story and characters, and we were proud to be part of the play's development.

We were also proud to see plays that started at Royal MTC find warm receptions beyond our theatre. For instance, the Stratford Festival programmed Alix Sobler's *The Secret Annex* (2014) as part of their Forum Showcase series, in conjunction with *The Diary of Anne Frank*, which they are producing at their Avon Theatre in 2015. The Segal Centre in Montreal also announced it would produce Sobler's play as part of its 2015/16 season.

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

In our quest for new work to produce, we also reviewed 111 script submissions this year: plays both new and previously produced that are read by Royal MTC staff and freelance analysts. This year, we hired 17 artists to read three of the most promising scripts for Royal MTC staff as part of our Wordplay series of readings and workshops. Grant MacEwan University student Tiffany Nelson also earned credit during the second year of her Arts and Cultural Management program by organizing a Royal MTC workshop in Toronto for another new play.

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

Gabriel Ebert in *The Heart of Robin Hood*. PHOTO © 2014 JOAN MARCUS

Eric Blais and
Laura Olafson in
Private Lives.
PHOTO BY BRUCE MONK

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 Tritt earned a Jean Murray - Moray Sinclair scholarship to do a Music Direction internship on *Next to Normal* three years ago, and then served as MD when the Manitoba Bar Association took on *Legally Blonde* two years ago. Tritt impressed us with his professionalism, his team spirit and, in particular, his deft understanding of the subtlety and power of musical expression. We were delighted to offer him the chance to interpret John Kander's challenging, indelible score for *Cabaret* this year, and artists and audiences alike applauded his work on this classic musical.

We also help local artists expand their geographical and artistic horizons. Actor/director Krista Jackson made her debut at our Mainstage theatre as a child performer in *Brighton Beach Memoirs*, before joining our educational program Youth Theatre Manitoba. When she went to study at Ryerson University in Toronto, our patrons generously supported her post-secondary education with Jean Murray - Moray Sinclair scholarships. Jackson eventually returned to Winnipeg and created her own theatre before making her Royal MTC directing debut in 2011 with *The Seafarer*. We were so impressed with her work here, and with her admission into the Shaw Festival's Neil Munro Intern Directors' Program in 2012 that we nominated her for the Gina Wilkinson Prize for female directors, a national award she won in 2013. She has spent the past two years at the Stratford Festival's Michael Langham Workshop for Classical Direction, returning to our theatre to direct such plays as Noël Coward's *Private Lives* and Chekhov's *The Seagull*. We celebrate her talent and her achievements, and take pride in the small part that all of our staff, artists and patrons have played in her success.

Finally, Royal MTC's Winnipeg Fringe Festival offers low-risk opportunities for artists to stretch themselves and to use our festival as a professional springboard. For the 2014 Fringe, prolific playwright/composer Joseph Aragon launched a 10th-anniversary production of his debut Fringe sell-out *BLOODSUCKERS! The Musical*. Director Ann Hodges became a fan of Aragon's work at our Fringe, and offered him his first professional theatre scoring contract later in 2014, when he created the music for her production of *Jabber* at Manitoba Theatre for Young People.

We are proud to work with local artists and feature their stellar work on and off our stages. In fact, four plays - *Armstrong's War*, *Private Lives*, *Late Company* and *The Woman in Black* - 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.

MONDAY MIX

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

THE 2014/15 LINEUP:

SHERLOCK HOLMES AND THE CASE OF THE JERSEY LILY • Writer, historian and archivist Catherine Macdonald examined the amateur sleuth “template” and shared some of her experiences in creating her own detective.

THE HEART OF ROBIN HOOD • The production team behind the play walked patrons through what it took to turn the Royal MTC Mainstage into Sherwood Forest.

CABARET • Dancer and choreographer Brenda Gorlick introduced the style of dancing found in the time period of *Cabaret*.

VANYA AND SONIA AND MASHA AND SPIKE • Local actor and director Rodrigo Beilfuss discussed the influence of iconic Russian playwright Anton Chekhov on other artists and their works.

THE WOMAN IN BLACK • A backstage tour of Royal MTC was followed by spooky stories from Muddy Water Tours’ Kristen Verin-Treusch, who previously led a search for spirits at Royal MTC.

CLEVER LITTLE LIES • Royal MTC Artistic Director Steven Schipper shared insights on how the theatre’s shows are chosen and how the season is developed, and gave patrons a sneak peak at the upcoming 2015/16 season.

Ryan James Miller, Jay Hindle and Carson Nattrass in *Sherlock Holmes and the Case of the Jersey Lily*. PHOTO BY BRUCE MONK

BACKSTAGE PASS: THEATRE PERSPECTIVES FOR STUDENTS

This season-long program gives Grade 11 and 12 students an in-depth look at theatre. Students 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 are selected based on their application essay and teacher recommendations.

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

Evan Howgate	College Jeanne Sauve
Noah Ross	Fort Richmond Collegiate
Samuel Demeke	Fort Richmond Collegiate
Olaolu (Lu) Fayokun	Fort Richmond Collegiate
Coleman Paul	Garden City Collegiate
Julia Burtnick	Garden City Collegiate
Sorsha Moore-Peters	Garden City Collegiate
Ben Boxall	Grant Park High School
Daniel McIntyre-Ridd	Homeschool
Joshua Gehman	Homeschool
Rosa Esperanza	Kildonan East Collegiate
Harnish Pandher	Kildonan East Collegiate
Raquel Van Ry	Kildonan East Collegiate
Mika Peterson	Miles Macdonell Collegiate
Kendra Isfeld	Miles Macdonell Collegiate
Patience Witwicki	Miles Macdonell Collegiate
Jenna Brown	Miles Macdonell Collegiate
Amanda Bunting	Miles Macdonell Collegiate
Meghan Kukulko	St. Mary’s Academy
Faith Monique Daza	St. Mary’s Academy
Megan Guevarra	Technical Vocational High School
Tristan James Rogers	Technical Vocational High School
Sarah Luby	Vincent Massey Collegiate
Bo Dyck	Vincent Massey Collegiate
Kristen Gall	William Morton Collegiate (Gladstone)
Holly Hladun	Windsor Park Collegiate

THE 2014/15 LINEUP

SHERLOCK HOLMES AND THE CASE OF THE JERSEY LILY • Students went on a comprehensive backstage tour of the Royal MTC facility to learn about each of our departments and how they work together to produce our shows.

THE HEART OF ROBIN HOOD • Local playwright Angus Kohm talked about the Manitoba High School Playwriting Competition and discussed the differences between writing for film and the stage.

CABARET • Royal MTC Associate Artistic Director Robb Paterson walked students through the audition process, covering where they find out about auditions, how to prepare and what to take. Each student presented a piece and received constructive feedback.

VANYA AND SONIA AND MASHA AND SPIKE • University of Winnipeg Theatre Professor Christopher Brauer helped students decipher Shakespeare’s dialogue and taught them how every comma, semicolon and exclamation point is a key to delivering an amazing monologue.

THE WOMAN IN BLACK • University of Winnipeg Professor of Voice and Diction Shannon Vickers discussed how she helps actors perfect accents and dialects.

CLEVER LITTLE LIES • Local fight choreographer, stunt performer and actor Rob Borges shared tricks to make stage fighting look convincing while staying safe at the same time.

SPONSORED BY MTS FUTURE FIRST

BENEFACTORS DEBORAH GRAY & MARTHA BURNS

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 after Tuesday evening performances and Thursday matinees at the Tom Hendry Warehouse.

Royal MTC
Outreach Manager
Jennifer Cheslock
moderates an
onstage talkback
with the cast of
The Woman in Black
(Eric Blais, Charlene
Van Buekenhout
and Ross McMillan).

THEATRE FOR YOUNG AUDIENCES

Royal MTC schedules student-only matinee performances for selected productions. This year, Royal MTC offered four student-only matinees: *Sherlock Holmes and the Case of the Jersey Lily*, *The Woman in Black*, *Armstrong's War* and *Late Company*. A total of 1,517 students attended.

In addition to the students who attended the student-only matinees, 197 students subscribed to our regular performances and 1,677 students attended 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

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 Manitoban 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 *Jane Eyre* in our 2013/14 season, patrons kindly donated \$21,004.30. Royal MTC awarded a total of \$21,000 for the 2014/15 academic year/theatre season.

SCHOLARSHIP RECIPIENTS

Anthony Ferens
Becky Frohlinger
Kristen Garvie
Kelsey Lacombe
Sofia Lukie

Suzie Martin
Emily Meadows
Erica Mitchell
Brigitte Plouffe
Alix Sobler

Markian Tarasiuk
Haley Vincent
Maria Zarrillo

APPRENTICESHIP RECIPIENTS

Darryl Audette
Rodrigo Beilfuss
Ksenia Broda-Milian

Tatiana Carnevale
Teri-Lynn Friesen
Kendra Jones

Rachel Smith

NAOMI LEVIN THEATRE SCHOLARSHIP

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

RECIPIENT
Maria Zarillo

The cast of *Late Company*.
PHOTO BY BRUCE MONK

“THE WORLD’S FAVOURITE DETECTIVE
DOES NOT DISAPPOINT”
- WINNIPEG FREE PRESS

Jay Hindle in *Sherlock Holmes and the Case of the Jersey Lily*. PHOTO BY BRUCE MONK.

BLACK & WHITE BALL

DIVINE DECADENCE, DARLING!

On Saturday, November 1, 2014, The Fort Garry Hotel's Grand Ballroom was transformed into a red-hot cabaret for the 32nd Black & White Ball, a record-breaking fundraising event with more than 440 guests. The night began with a special performance by Laura Olafson, followed by dancing throughout dinner and well 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 helps support the production of world-class theatre that's accessible to all Manitobans.

Royal MTC and the event committee sincerely thank all our guests, sponsors, corporate table purchasers, donors and volunteers for making this event such a remarkable success. These generous contributions support Royal MTC's many programs and productions while ensuring that live theatre continues to thrive in this community. We would also like to extend special thanks to the Exclusive Event Sponsor RBC Royal Bank, RBC Wealth Management, including Dominion Securities and Private Banking for their continued support.

Congratulations to James Borger, winner of the Fillmore Riley Vacation Prize!

EXCLUSIVE EVENT SPONSOR

RBC Wealth Management
RBC Dominion Securities
RBC Royal Bank

PLATINUM SPONSOR

CN

SILVER SPONSOR

MacDon Industries Ltd.

BRONZE SPONSOR

HUB International
KPMG

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
Relish
Soirée Event Planning
Swank Event Rentals

COMMITTEE

Michelle Weinberg, Chair
Lauren Fischer, Vice-Chair
Patty Christie
Kerry Dangerfield
Katie Davidson
Florence Eastwood
Jennifer Fletcher
Nicola Guttormson
Kate Holden
Mary Johansson
Jillian Kelsch
Vanessa Mancini
Brad McCabe
Linda McGarva-Cohen
Jim McLandress
Penny McLandress
Al Snyder
Brenda Zaporzan

ATTENDANCE • 445

NET PROCEEDS • \$164,150.90

BLACK & WHITE BALL

Background: The Fort Garry Hotel's Grand Ballroom before guests arrive.
Right: Laura Olafson starts the evening.
Bottom: The Black & White Ball committee.

ALL PHOTOS BY MANUEL F. SOUSA PHOTOGRAPHY

ROYAL MTC/MBA LAWYERS PLAY

T-H-A-N-K Y-O-U

From May 5 to 9, the Royal Manitoba Theatre Centre's Tom Hendry Warehouse stage was transformed into a school auditorium to transport Winnipeggers to *The 25th Annual Putnam County Spelling Bee*. The cast, composed entirely of members of the Manitoba Bar Association (MBA), put in hundreds of volunteer hours to prepare for the production. Their hard work and dedication paid off, as the musical left more than 1,000 attendees laughing out loud and cheering for their favourite characters to take first prize and win the bee.

The annual Royal MTC/MBA Lawyers Play is an important fundraising event for the theatre and for the Winnipeg Fringe Theatre Festival, having raised more than \$940,000 since 1990. The support of our patrons, donors, program 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, sponsors, advertisers and audience members.

THE 25TH ANNUAL PUTNAM COUNTY SPELLING BEE

Music and Lyrics by
William Finn

Conceived by Rebecca Feldman

Book by
Rachel Sheinkin

Director: Heidi Malazdrewich*
Choreographer: Sofia Costantini*
Musical Director: Joseph Tritt
Production Designer: Kari Hagness
Wardrobe Coordinator: Thora Lamont
Lighting Designer: Randy Zyla Harder

Audio: Michael Wright
Deck Audio: Greg Wood
Stage Manager: Chuck McEwen
Assistant Stage Managers: Jennifer Cheslock,
Melinda Tallin

Cast: Kristine Barr, Kathrine Basarab, Andrea Bellhouse, Adrian Frost, Danny Gunn, John Harvie, Melissa Hazelton, Reannah Hocken, Kael McKenzie, Jim McLandress, Marika Nerbas, Sandi Phillips, Meghan Riley, Jaime Rosin, Darcia Senft, Richard Smith, Neil Steen

Musicians: Danny Carroll, Janice Finlay, Rob Siwik, Eric Vickar, Nenad Zdjelar

PRESENTING SPONSOR

PwC

SILVER SPONSORS

Lawton Partners
The Property Registry

RECEPTION SPONSORS

The Fort Garry Hotel, Spa
and Conference Centre
Round Table Steakhouse
& Pub

DESIGN SPONSOR

Relish

WINE SPONSOR

De Luca Fine Wines

COMMITTEE

John Guttormson, Chair
Melissa Beaumont
Joan Holmstrom
Shawn Hughes
Jim McLandress
Vivian Rachlis
Neil Steen

TICKETS SOLD FOR FIVE PERFORMANCES • 1,034

NET PROCEEDS • \$28,904.28

Below: The cast of *The 25th Annual Putnam County Spelling Bee*. **Middle right:** Sofia Mirza, MBA President, with Jim McLandress, committee member and Royal MTC Board Chair (and *Spelling Bee* cast member!). **Bottom right:** The *Spelling Bee* cast performs "Woe is Me."

*Appears with the permission of Canadian Actors' Equity Association

CELEBRATING ARTISTIC DIRECTOR STEVEN SCHIPPER'S 25TH ANNIVERSARY

In 1986, Artistic Director Rick McNair hired a promising young Montreal director to helm *Brighton Beach Memoirs*. At the time, Steven Schipper had directed fewer than 10 plays, but Rick saw something special in Steven and was eager to share it with all Manitobans. *Brighton Beach Memoirs* might have been Steven's first play at our theatre, but it was certainly not his last.

May 2014 marked Steven Schipper's 25th anniversary as Artistic Director of the Royal Manitoba Theatre Centre. Steven served for two years as Associate Director of Royal MTC before the Board hired him as Artistic Director in 1989. Since then, Steven has worked with General Managers Zaz Bajon (now retired) and Camilla Holland to make our theatre a vibrant, healthy company.

On September 29, 2014, Steven's silver anniversary was celebrated and it was announced the Royal MTC Endowment Fund would be renamed in his honour. Steven responded to the announcement by saying, "I am both

honoured and humbled by the theatre's thoughtful tribute, but I should actually be thanking them for all they've given me over the past quarter century. I did not make Royal MTC. Royal MTC made me."

Endowment Campaign co-chairs Gail Asper and Maureen Watchorn spoke at the special event about Steven's dedication to Royal MTC and the resulting impact of the endowment fund, which was Steven's vision for many years. Steven often mentioned the proverb, "The best time to plant a tree is 20 years ago, the second best time is now." The Royal MTC Endowment Fund is like that tree; it has the potential to shelter and delight us for generations to come.

Thanks to hundreds of individual donors, corporations and foundations, the fund is now valued at more than \$18 million and is helping to propel this theatre into a bright future.

Congratulations, Steven, on 25 years as Artistic Director of Royal MTC!

Steven Schipper
PHOTO BY JERRY GRAJEWSKI

John Bourgeois in *Clever Little Lies*. PHOTO BY ROBERT TINKER

Miche Braden in *The Devil's Music: The Life and Blues of Bessie Smith*. PHOTO BY BRUCE MONK

The cast of *Cabaret*. PHOTO BY BRUCE MONK

DIRECTOR'S CIRCLE

HERO • \$6,000+

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

BENEFACITOR • \$2,000-5,999

Leah Bjarnarson & Robert Malech Morley* & Marjorie Blankstein, CM, OM, LLD
Sheldon & Penny Bowles
J.W. Burns, OC
The Winnipeg Foundation
- The Burns Foundation
Heather Clarke*
Kerry Dangerfield*
Donald Fraser & Judy Little
John F. (Jack) Fraser*
James R. Gibbs
Sylvia Guertin-Riley
Rita Gunn* & Greg Mason
Camilla Holland* & Colin Viebrock
Robert B. & the late S. June Jackson
Ms. Maureen E. Jay
Andrew & Wendy Jensen
Derek & Mary Johansson
John Kearsey*
Terry Klassen
Dr. P. Kmet & Mr. B. Roslycky
Dr. Douglas MacEwan
In memory of Liam Murphy
- Leigh Murphy
The Michael Nozick Family Foundation
Cam & Carole Osler
Donna & Bill Parrish
Hartley & Heather Richardson
Sanford & Deborah Riley
Jim & Jan Tennant
Joan Wright
The Winnipeg Foundation
- Triple A Fund

LEADER • \$1,500-1,999

Gus* & Diane Campbell
David Christianson & Vera Steinberger
Dave* & Barb Christie
Neil & Carol Duboff
Tony* & Jennifer Fletcher
Susan Glass & Arni Thorsteinson
Elba Haid & Lara Secord-Haid
Gary Hannaford* & Cathy Rushton
David & Diane Johnston
Kevin & Els Kavanagh
Laurie Lam* & Larry Desrochers
Bill & Shirley Loewen
Elizabeth Marr & Nick Slonosky
Jim* & Penny McLandress
Mr. & Mrs. Lawrie & Fran Pollard
Dr. Bill Pope & Dr. Elizabeth Tippet-Pope
Derek Riley
Steven Schipper, CM* & Terri Cherniack
Glenn Summerton
Maitland & Pat Sundmark
Leslie John Taylor Fund
- The Winnipeg Foundation
Sonya & Scott Wright
Richard L. Yaffe* & John A. Statham
Darcy & Brenda Zaporzan*

MEMBER • \$1,000-1,499

Dr. Jerry Baluta & Olga Kandia
Jim Blanchard
Helga & Gerhard Bock
Doneta* & Harry Brothchie
Brenlee Carrington Trepel & Brent Trepel
Tom & Louise Carson
Dr. Bonnie Cham & Dr. Lorne Bellan
Drs. Ernest & Anastasia Cholakis
Gerry* & Chris Couture
Robert* & Florence Eastwood
Lawrence & Brenda Ellerby
Paulo Fernandes*
Sandy Gousseau*
Shayla Harapiak-Green & Patrick Green*
Mintie & Al Grienke
John* & Nicola Guttormson
Linda Hamilton & Grange Morrow
In memory of our daughter Kristin Dawn Hanson
- Brian & Dawn Hanson
Dr. Ted & Gail Hechter
Shawn Hughes* & Bruno Koehn
Katie Inverarity*
April & Diamond Kassum
Laurence Katz & Zoe Kogan
Gordon Keatch*
In memory of Pak-Wai Chan
- Calvin Kim
Ian Kirk*
Brenda* & Trevor Kriss
Evan* & Susan Kuz
Jeff* & Jillian Lamothe
Rick Lee & Laurie Shapiro
Peter & Karen Leipsic
Reginald & Judy Low
Mark & Gloria Mancini
Bob McNamara & Dorothy Hooper
Jeffrey* & Mary Morton
Drs. Ken & Sharon Mould
James Nielsen
Dr. & Mrs. Kieran O'Keeffe
M. Plett-Lyle
K. Heather Power & Harold Klause
Lawrence Prout* & Lisa Gardewine
Margaret Redmond* & Greg Gillis
Cindy & Murray Reimer
Mrs. Shirley Richardson
Andrea* & Michael Robertson
Ken & Susan Skinner*
Kevin Hines & Shelly Smith-Hines*
Bill & Laurie Speers*
Shelley* & Mark Stroski
Melinda Tallin* & Glen Mitchell
Marcel Van Woensel
Anonymous

FRIENDS OF ROYAL MTC

ENTHUSIAST • \$500-999

Robert & Ina Abra Family Fund
- The Winnipeg Foundation
Robert & Joy Antenbring
Archie & Jo-Anne Arnott
Margaret & Jim Astwood
Mrs. Phyllis Barich & Mr. Helmut Epp
Bruce & Shelley Bertrand-Meadows
Ron Blicq
Todd Bourcier
Cathie & Brian Bowerman
James A. Bracken
France Adams & Stephen Brodovsky
Saul Cherniack & Myra Wolch
J. Davidson
Al Dyregrov
Don & Elsie Elias
Lawrence & Brenda Ellerby

Shannon Ernst
Gordon Hannon
Gregg & Mary Hanson
Guenter & Crystal Jochum
Hon. Justice William Johnston
Dr. Leonard Kahane
Fern Karlicki
Brenda Keyser & Peter Murdock
James & Teresa Kraemer
Pat & Jim Ludwig
Peter & Maureen Macdonald
Mr. G. Markham
N. Marr
Mr. Gerry Matte & Mrs. Lydia Surasky-Matte
Irene & the late Claire Miller
Vivienne Nickerson
Richard & Bonnie Olfert
Linda & Wayne Paquin
Donna Plant
Iris Reimer
Ricou-Manfreda
Charles & Naida Rubin
Melanie Sexton* & Ian Walsh
Margaret & Paul Shuckett
Debbie Spracklin
James Tepper
Linda Thomas
Marilyn Thompson
Margaret Wikjord
Dorothy Y. Young
3 Anonymous

SUPPORTER • \$150-499

Pat & Bob Adamson
Dr. Liz Adkins
Anthony & Marilyn Alexander
Dawn Andersen
Judy & Jay Anderson
Bernice Antoniuk
Elizabeth B. Armytage Fund
- The Winnipeg Foundation
Ian Backus
Ken Ball & Karen Turner
Richard Ball
June & Ted Bartman
Larry Beeston & Anna Sikora
Joan Bender
Mr. & Mrs. Ernest Bergbusch
Mark Bernstein
Terri & Morley Bernstein
Bruce & Joyce Berry
Lino Bettencourt
Val & Blair Bingeman
Tyler & Sable Birch
Denise Bonner
Dr. Elizabeth Boustcha
Morva Bowman & Alan Pollard
Janice Braun
Don & Cheryl Breaky
Kris & Ruth Breckman
Susan Brownstone Brock & Thomas Brock
Billy Brodovsky & Libby Yager
Sheila & David Brodovsky
Miriam Bronstein
Eldon Brown
Lauraine Brown
Carol Budnick
Donna Byrne
Kevin Cadloff & Susan Hunt
Don & Carolyn Campbell
Mary & Allan Cartlidge
Merv & Jan Cavers
Rosemary Chapman
Tom & Edith Checkley
Lawrie & Bea Cherniack
Shelley Chochinov
Glen & Lorna Clark
Agnes & John Collins
The Colquhoun Family
Pamela & Andrew Cooke
Joyce Cooper
Martin & Gail Corne
R. Lynn Craton
Nancy Crocker
Ted & Margaret Cuddy
Ellen Curtis
J. Dale
Ms. Linda Daniels
Mrs. Maureen Danzinger
J. Dawson
Andrea Hector & Kirk Dellebuur
John & Heather Diamond
Faye Dixon
Pam Dixon
Beverley Doern
Dr. Sheila Domke & Stephen Ross
Adam Dooley & Lynn Billard
Sally R. Dowler
Mr. & Mrs. Drewett
David Driedger
John & Ada Ducas
Sharron & Joel Dudeck
Helene Dyck
Roberta Dyck
Mr. & Mrs. William Easton
Enda Egan
Dr. Micheal Eleff & Chana Thau
Mr. & Mrs. John & Martha Enns
Selma Enns
Linda Ferguson
Robert Filuk
Douglas Finkbeiner
Mr. & Mrs. D.C. Finnbogason
Gayle Fischer
Christine Fleetwood
Marcia Fleisher
Chris Freeman
Arnold Frieman
Menno H. & Jolanda Friesen
Felicia & Trevor Frost
Colleen & Dan Furlan
Mr. & Mrs. R. Gallant
William S. Gardner
Lynne & Lindsay Gauld
E. George
Dr. & Mrs. Ron & Denise George
Rick & Patti Gilhuly
Ms. Heather Gillander
Dr. & Mrs. Andrew Gomori
Jeremy & Maureen Gordon
Barbara Goszer
Donald Graham
Kari Hagness*
Gregory & Heather Hammond
Sylvia & Doug Hannah
Bruce & Judy Harris
Sandra & Hans Hasenack
Teresa A. Hay
David & Mary Hickling
Mr. Dennis Hodgkinson
Jennie Hogan
Gary Hook & Charmine Lyons
Mr. & Mrs. Richard & Karen Howell
Frank & Donna Hruska
Dan Ilchyna
G.C. Irwin-Kilfoyle
Rudy & Gail Isaak
Stu & Alice Iverson
Marlis & David Jacobson
Elizabeth Janzen
Ian R. Thomson & Leah R. Janzen
Rhea & Dave Jenkinson
Lynne Jentsch
Claire & Gerald Jewers
In memory of Sybil Shack for the benefit of Royal MTC
- Jewish Foundation of Manitoba
Bruce & Grace Johnson
Robert & Karen Johnston
Lisa Johnston

Katherine Jordan & James Tam
Claudette Journe
Brian & Renee Kaplan
Dr. Arvind & Nancy Kati
Dr. & Mrs. Philip Katz
In memory of Malcolm Coombs
- Beverley & David Kawchuk
Donald & Sheila Keatch
Judith Kendle
Robert Kennedy & Claudette LeClerc
M.J. King
Paula Klan
Soody & Orah Kleiman
Myron & Marion Klysh
Paul Kochan
Madeline Kohut
Gloria Koop
E. Koop
Donna Korban
David & Denise Koss
Bill & Evelyn Krahn
Lorraine Kraichy
Carol Campbell & Andy Krentz
D.M. Kristjanson
Katarina Kupca
Gene & Janet Lacroix
Teena Laird
Deanne Lander
Dr. Patricia Landolfo
Ellen & Stewart Leibl
Kathy & Saul Leibl
Richard Leipsic
Gloria Lemke
Tim & Kate Letkemann
Carol & Clifford Levi
Mr. & Mrs. Eric Lister
Wayne Loeppky
Dr. Sora Ludwig & Dr. Brent Schacter
Sofia Lukie
Carole Lupkowski
Tom Lussier
Dr. & Mrs. Ted Lyons
Burton & Mary Lysecki
Mr. & Mrs. E.R. MacDonald
John MacDonald
Sharon M. MacDonald
Dennis MacKay, QC & Annette Stapenhorst
Mr. Jim MacNair
Wally Mah
Phil & Miriam Maltz Family Fund
Mrs. Vera Marchuk
Elaine & Neil Margolis
Agatha Massey
Nicola Matthews
Marjorie & Robert McCamis
Julia & Don McInnes
Mr. & Mrs. Campbell McIntyre
Greg & Gloria McLaren
The Winnipeg Foundation
- John & Carolynne McLure Fund
Michael & Debra McMullen
Barb Melnychuk
Dr. Jonathan Gabor & Tia Metaxas
Albert Metcalfe
Mel & Pippie Michener
Jim & Karren Middagh
Mr. David Cheyne & Mrs. Audrey Miller-Cheyne
Grant Mitchell & Catherine Lambeth
Dr. Catherine Moltzan & Paul Brault
Marc Monnin & Donna Miller
Ray Montague
Vera Moroz
Kenneth Mount
Maren Mueller
Bill Muir
Ken & Suzanne Munroe
Marika Nerbas
Edwin & Pat Nicholls
Robert Nicel

Supporters

Helen Norrie
Shelagh Linklater
Deborah & George Nytepchuk
Joanne Olchoweki
Truus Oliver
Cam Mackie & Doris Mae Oulton
Murray Palay & Ivy Kopstein
Heather & Harry Panaschuk
Terry Panych
Dr. Philip Pass
Beverly Pavlek
Louise Pelletier
Ron & Anita Perron
B. Peterson & S. Slonosky
Wayne Piett
Donna & John Platt
Ms. Karen Dawn Power
Maureen Prendiville & Paul Jensen
Bob & Linda Preston
Ms. Judith Putter
Vivian E Rachlis
Rudy & Audrey Ramchandrar
Angeline Ramkissoon
Dr. Martin Reed & Joy Cooper
Vance Rehill
Mr. & Mrs. William Reynolds
Joyce Rich
Dr. & Mrs. J. Richtik
Tony Robbins
Jane Robinson
Mrs. Linda Robinson
Mr. Robert Rogers
Renee Roseman
Sheryl Rosenberg
Craig Russell & Janet Shaw-Russell
Elizabeth Russin
Michael T. Ruta
Shona Scappaticci
Barbara Scheuneman
Hans & Gabriele Schneider
Werner & Mary Schulz
Ms. Faye Scott
Dr. Meir Serfaty & Bonnie Talbot
Debra Shnider
Dr. & Mrs. A.M. Shojania
Shayna & Merrill Shulman
Henry & Connie Shyka
Cheryl Samson-Siemens &
Gordon Siemens
Meera Sinha
Jeff Sisler & Cathy Rippin-Sisler
Jennifer Skelly* & Family
Chad Smith

Mrs. Lorraine Smith
Deanne Spiegel
Jacqueline St. Hill
Yvonne Stier
Heidi Struck†
Richard Swain
Mr. & Mrs. Paul Swart
Shayne & Kathryn Taback
Ross & B.J. Taylor
Karen Tereck
- Welcome to Winnipeg Inc.
Phyllis A.C. Thomson
Mary E. Tibbs
Malcolm & Shirley Tinsley
Norma Toews
W. Tretiak & B. Baydock
Dr. Stephen Tritt &
Dr. Sharon Goszer-Tritt
Terry Tully
Susan Turley
Eric Turner
Grant Tweed
Robert Tyler
Les Ullyot
Suzanne Ullyot
Patricia Van Doninck
Fran & Bob Vannevel
Irv & Toby Vinsky
Dr. & Mrs. M.B. Vodrey
Jesse I. Vorst
Helmut & Gwen Waedt
V. Stirling Walkes
Sherry & Bob Ward
Peter & Joan Washchysyn
Deanna M. Waters
Al & Pat Wherrett
Florence & Donald Whitmore
Murray & Nancy Wiegand
Trevor Wiens
Peter & Elizabeth Wijkamp
Arthur Williams
Murray Wilson & Ivy Namaka
Dennis & Gustine Wilton
Paul & Jackie Winestock
Mr. C. Winstone
Dr. David Wiseman & Marilyn Kraut
Diane Wittmier
Grant & Sheila Woods
Valerie Wowryk
Harry & Evelyn Wray
Ms. Mary Zadorozny
Ken & Pat Zealand
18 Anonymous

FRIEND • \$50-149

Liz Adair
Kirsten Albo
Santa (Nicki) Albus
Bob & Catherine A. Alridge
Jeffrey Anderson
Ms. Leslie E. Anderson &
Mr. Ken MacLeod
Ignatius Anyadike
Lynne Arnason
Phyllis Arnold-Luedtke
Amy Arsenault & Jeremy Guenette
Philip Ashdown
Mr. Aubrey & Dr. Linda Asper
Gail Aubin
Kevin & Brenda Augusta
Michael Averbach
Ross Robinson
Eugene Bacon
Brenda Badiuk
Jacqueline Bagot
Don Bailey
Robert Bamburak
Ms. June Bari
Mary Baria
Jo-Anne Baribeau
Theresa Barker
Bromley Basford
Doris & Burton Bass
Brenda Batzel
Scott Beachell
Donna-Lee Bean
Sheila Beauchemin
Lynne Becker
Jean Bedford
Shivaun Berg
Joan Berrington
Donald & Edith Besant
Don & Diane Bewell
Sutanuka Bhattacharya
In memory of Jack & Dorothy
Bidewell - Frances Bidewell
Barbara Bielak
Errol & Susan Billinkoff
Brenda Binda
Bonnie Bisnett
Dick Bloemheuvel
Caroline Blundell
John Bond
Oksana Bondarchuk
Lilian Bonin
Lorna Bonner
Frances Booth

Rick Borchert & Beth Kettner
Helen F. Bowen
Terry Bowles
Barry Bradley
Garth & Judy Bradley
Gill Bramwell
Robert B. Brennan
Robert & Phyllis Briercliffe
Robert Briercliffe
Jacqueline Brignall
Diane Brine
Jackie & Steve Broda-Milian
Mr. & Mrs. Greg & Sylvia Brodsky
Barry & Jackie Broomhall
Derrick Brown
Irene Brown
Ms. Judy Brown
George Bruce
Barbara Bryant-Anstie
Shelley Buchan & Janet Kinley
Ruth Burke
Dwili Burns
Carmen Butler
Enid Butler
Vera Butterworth
Linda & Ed Calnitsky
Teresa Cameron
Pierre L. & Doris Campeau
Donna Carruthers
Audrey Cassels
Kelly & Judy Caughlin
Kim Chapman
Duane Cheskey
Ed Choptuik
Cindy Choy
Joyce Church
Eileen Clarke
Mrs. Krystine Clouston
Katherine Cobor & Gordon Steindel
R. Keith Coffin
Donna Collins
Christine H. Coltart
Bob Conarroe
Diane M. Connelly
David & Kathy Connor
David M. Connors &
Sharon McDonald
Kevin Convery
Mr. & Mrs. Marek & Karen Corbett
Dr. Robert & Mrs. Irene Corne
Alfred Cornies
Edward & Brenda Cotton
Anna Coulter

Philip Coulter
James & Gwen Court
Ray & Brenda Crabbe
Marie & Roy Craig
Karen Crawford
James Crean
Mr. Gysbert Crielgaard
Craig Cuddy
Holly Cumming
Jo-Ann Cumming
Bradley J. Curran
Georges Dampousse
Karen Dana & Harry Havey
Werner & Judy Danchura
Lorraine Daniel
Heather Dann
Bob & Alison Darling
Karen David
Ms. D. Davidson
Lynn Davidson-Young
Diane de Rocquigny
Chloe Del Bigio
Heather Dixon &
Tony Harwood-Jones
Debbie Doig
Rob Dryden
Danita Michel Aziza
Bev Dueck
Jennifer Dumore
Donna Dupuis
Michael Easton
Cal & Trudy Edgar
Greg Edmond &
Irene Groot-Koerkamp
Ken Eisner
Jennifer Elliott
Pat Elliott
Liz Ellis Clark
Diane Emes
Allison Enns
Mr. & Mrs. John & Martha Enns
Ernest Epp
John & Katie Epp
Kim Esopenko
Alessandra Esposito
Erica Esselmont
Michael & Brenda Evans
Don Ewing
Ken Ezinicki
F. Fahner
K.A. Feader
Michele Feierstein
Mrs. Ernestine Fenny

Left: Luke Humphrey, Fiona Reid and Steven Sutcliffe in *Vanya and Sonia and Masha and Spike*.
Bottom left: Eric Blais in *The Woman in Black*.
Right: Justin Otto in *Armstrong's War*.

ALL PHOTOS BY BRUCE MONK

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

Supporters

Steffi DiDomenicantonio as Sally Bowles in *Cabaret*. PHOTO BY BRUCE MONK

Catherine Ferguson
Heather Ferguson
Bob & Margaret Ferguson
Doug Fernandes
Nelma Fetterman
Dr. & Mrs. D.D. & B.M. Fillis
Elizabeth Findlay
Mr. & Mrs. Gary W.E. Firth
Denis & Barb Fletcher
Daryl Ford
Donna Frame
Annika Friesen
Jennifer Friesen
Marian Friesen
Steve Friesen
James Fulkerson
Mary Fultz
Monica Furer
Daniel Gagnon
Ingrid Gamble
Tim Gauthier
Marc Gautron
Michelle Georgi
Sandra Giercke
Susan Gilbert
Rick W. Gladys
Sharon & Arnold Glass
Jacqueline & Denis Godard
Barbara & David Goldenberg
Sharon Golin
Darryl Goodman
Paul Goodman
Roberta Goodman
Burton Goodwin
Robert & Colette Gordon
Elisabeth Gordon
Kayla Gordon & Art Maister
Lisa Gould
Jim & Beverly Gowler
Lois Gowler
John & Linda Graham
Ms. Linda Graham
Linda Grant
Rosa Graveline
Alanna Gray
Ms. Mavis E. Gray
Betty Ann & Richard Graydon
Heather Grower
Rodger & Marion Guinn
Jonathan Gunn
Laurie Gyde
Mr. & Mrs. S. Hackbart
Roy Halstead
Wendy Hamilton
Libby Hanna
Marlene Hanson
Elizabeth Hansen
Allan & Evelyn Hardy
Jake Harms
Joanne Harris
Sheila Harris
Coleridge Harvey
W. Hausler
Jane Hayakawa
Ken & Ruth Hayes
Helen & Peter Hayward
Evelyn Hecht
Mr. Kyle Hendin
Judy Heppelle
Terry Hercus
Jean Highmoor
John Hilchey
Stan & Edith Hildebrand
Mrs. Audrey Hilderman
G. Elske Hildes-Ripstein
David Hisanaga
Tricia & Denis Hlynka
Cathy Hlynsky
Tom & Dianne Hodgson
The Hollidays
Yvonne Hopper

Linda Horodecki
Glen & Patricia Horst
Andrea Hosfield
C. Houde
Don Houston
Ian & Carol Hughes
Mary Hull
Barbara & Lawson Inglis
Leona Irwin
Peter Isaac
Ivana Islic
Bob & Vi Jacob
Heather Janczyszyn
Heather D. Janik
Sylvia Jansen
Judy Janzen
Margaret Janzen
Trevor Jaworski
Brenda Jenkyns
Barbara Taylor
Grace Jodooin
Jan Johnson
Janet Johnson
Lorraine Johnson
Patricia Johnson
Bruce Johnston
Ginette Johnston
Alice Johnston
Bev Jones
Glenn Joyal & Joanne Prejet
Ijneb Joyal
Marilyn Juvonen
Joanne & Rod Kamins
Koren Kaminski
Faith Kaplan
Dr. Doug & Sophie Kayler
Mrs. Jean Keedwell
Mr. & Mrs. S. Kelemen
Edgar Kellett
Ms. Penny Kelly
Ms. S. Kempa
Rick Kendall
Fern & Bruce Kettner
In memory of Max - Ruth Kettner
Robert Kinash
Ruth Klapman
Eileen & George Klassen
Richard & Karin Klassen
Brenda Kochan
Ms. Julie Koehn
Peter & Valerie Kohut
Mr. & Mrs. Peter Kostiuik
Sheldon & Jacki Koven
Ellen Kowalski
Annis Kozub
Serena Kraayeveld
Mr. & Mrs. Frank Kriz
Howard & Jane Kroeger
Eileen Kroeker
Janet Kroeker
Leonard & Helen La Rue
Ritza Lambos
Catherine Lampkin
Cheryl Langer
Elizabeth Lansard
Barbara Latocki
Ms. Nancy Latocki
Joe & Lauren Laxdal
Courtney Leary
Mrs. I. Lee
Sheryl Lee
Bob Leggett
Frances Lemieux
Richard Lemmon
John & Roberta Lewis
Shelley Lichtman
Rick & Olive Linden
Patricia Ling
Shelagh Linklater
Gordon P. Linney
Shannon Little

Charles & Diane Littman
Betty Loedeman
Lynn Lothian
Brenda Lucas
Lee Luetkehoelter
Zana Lutfiyya
Robert & Shirley Lynch
Joyce Lyon
Enid Lyons
Margot MacInnes
Jerri-Lee MacKay
Laurel MacKay
Kenneth MacKendrick
Craig MacKenzie
L. MacLeod
Tracy MacNair
Donald MacTavish
Linda Magne
Shelley Mahoney
Edward Mahood
Allan & Joanne Malenko
Sherril Malkoske
Tamara Mares
Carol Markiewicz
Florida Martel
Ms. Grace Martel
Liz Martin
Cheryl & Eric Matheson
Ms. Linda Matheson
Peggy May
Samara May
Mariella Disanto
Donald McCarthy
Gerard McCarthy
Lynne McClelland
Grant & Deborah McCulloch
Robert & Jo-Anne McDowall
Chuck McEwen^{*}
Betty & Kevin McGarry
Diane & Al McGregor
Mary McIntosh
Lindsay McIntyre
Gordon McKee
Colleen McKenty
Dr. Liz McKenzie
John & Joey McMillan
Marilyn McMullan
Donald G. McNabb
M. Bryan & Audrey McTaggart
Jeff Medwick
Ramesh & Lynn Mehta
Krystle Meixner
Charles J. Meltzer
Eleanor Menzies
Susie Miclash
Mrs. M.V. Mills
Mavis Minuck
Annette & Harry Minuk
Bill & Nancy Mitchell
Jack & Marilyn Mitchell
Dr. & Mrs. M. Mollot
Corrine Pommer
Jan Montgomery
Jean Moor & J. Jisiger
Linda Moore
Patricia Moore
Cathie Morgan Matula
Charlene Morrow
Marlene Mortimer
Cathy Moser & Jeff Itzkow
Cindy Mostow
Ms. Velma Motheral
Shelley Muir
Don Munro
Nancy & Harold Nagy
Cheri Narvey
Ken & Jane Natrass
Brian Nault
Randy Nault
Leanne Nause
Mr. & Mrs. V. & M. Nelson

^{*}Current Royal MTC Board of Trustees/Advisory Board members ^{*}Current Royal MTC staff

Supporters

Betty Nesbitt & Peter Chambers
Mallory Neuman
Edith Neumann
Lesley Newsham
Leslie Nichol
Glenn & Neva Nicholls
April Nicklen
Chris Nielsen
Valerie Nordin
Sheila Norrie
Tom Nowicki
Mike O'Brien
Nancy Olson
Sharon Joy Ooto
Kerrie Orlick
Dana Orr
Theresa Oye
Kristen H. Pachet
Francie Palmer
Jack Palmer
Barbara Palz
Lucille Pankiw
Mr. James Parker
Kent Paterson & Laurie Guest
Sandra Paterson-Greene
Christopher Pearce
Irene Pearson
Leanne Peleck
Mr. Rene Pelletier
Carol Penner
Nijole Pestrak
Nettie Peters
Gina & John C. Petersmeyer*
N. Pettigrew
Rob Pettit
Barbara Phillipott
Rick Pinchin
Irvin & Sandra Plosker
Carla Plummer
Len Podheiser
Beth Pollard
Jim & Jeanette Popplow
Carolyn Porhownik
E.M.L. Poulter
Shelagh & Bill Powell
Keith Powls
Donald & Connie Price
Lorraine Prokopchuk
Debra Pryhitko
Mr. & Mrs. Pryhitko
Tamara Rabkin
Mr. John & Phyllis Radul
Patricia Ramlal
Carole Rankin
Mohamed Rashwan
Ms. Linda Ratynski
Margaret Rauliuk
Rosa Rawlings
Pat & Bill Reid
Cheryl Reid
Glen Reid
Linda Reimer
Jake & Patricia Reimer
Lorraine & Ernest Reinfort
Ryan Rempel
Nancy Renwick
Bill Reynolds
Mary Richard
Judith Richardson
T. Richardson
J. Riley
Mr. & Mrs. Wayne & Cheryl Rivers
Arthur Roberts
Maureen Roberston
Gladys Robitaille
Peter & Glenda Rogers
Walter & Rozalia Rohalsky
Gail MacAulay & Kevin Rollason
Harold & Vera Romanychn
Mickey & Roslyn Rosenberg
Ms. V. Rosolowich

Richard Ross
Deborah & Neil Rostkowski
Ms. Debbie Roy
Rasa T. Rutkauskas
Beverly Ryman
Sandra Sadler
Paul Samyn
Grant & Janet Saunders
Lynda Sawkins
Onnolee Scharf
Donna Schick
Rick & Terry Schmidt
Ms. Velma Schmidt
Robert Schuppel
Adolph & Diane Schurek
Hartley C. Schwark
Mr. & Mrs. Douglas Scott
Bob & Rosemary Scurfield
Betty & Sam Searle
Dennis & Karen Sereda
Marvin Shane
Jim & Susan Shaw
Louise Shaw
Sharon Shaydak
Cal Shell
Shirley E. Sherwood
Leona & Ernie Shewchuk
Ms. Pat Shklanka
Izzy Shore
Debbie Shymko
Heida Sigfusson
Roslyn Silver
Morley & Debbie Silverman
James & Heather Simm
Jonelle Simms
Vern & Ann Simonsen
Cheryl Simpson
Jeff Sisler & Cathy Rippin-Sisler
Kim Sklepowich
Cliff & Sandra Skrabek
Earl Slimmon
George Slutchuk
Connie Smith
Pamela Smith
Glen Smyth
Val Snyder
Gary & Darlene Spencer
Peter & Geri Spencer
Robert Spielman
Mrs. J. Sprange
Mr. David Stacey
Percy & Elizabeth Stapley
Judy Starink
Eleanor Steeg
Roy & Wanda Steiner
Donnie & Diana Stern
Dorothy Stern
Elva Stevens
Billie Stewart
Herb Stewart
Robert A. Stout
Hilde Strempler
Tom & Shirley Strutt
Chris Sunde
Cynthia Suprovich
Ron & Lorraine Surcon
Estelle Sures
Greg & Angela Surzyshyn
Jennifer Sveinson & Tom Passey
J. Tachan
Joanne Tait
Barbara Tallman
Heather & Donald Talocka
Janis Wierbicki
Gail Thau
Darrel & Marianne Thom
Sally Thomas
Douglas & Leeann Thompson
June Thompson
Doug Tisdale
Robert & Margaret Tollefson

Doreen Tones
Helen Tomlinson
Lorena Trann
Ms. Marilyn Trepel
Ruby Tretiak
Betty Trevenen & Jay Buchanan
Lina Trudeau
Wendy Tschetter
Trudy Tuhkanen
S. Tunstead
Gerald & Diane Turner
H.R. Turner
Cynthia Tutthill
Roy Vallance
A. Van de Vijzel
Jackie Van Winkle†
Mr. Charles R. Vandekerkhove
Therese & Edouard VanHumbeck
In memory of Ruth Paul, longtime
Royal MTC subscriber – Bev Venn
Gisele Viens
M.W. Vint
Kim Virtue
Louise Voyer
Dorothy Walker
Dawna Wallace
Joyce Ward
Donald Wardrop
Mrs. Iona Warner
Phyllis Watson
J. Weselowski
Allan & Mavis Whicker
Judy M. Wiebe
Michele Wiebe
Helen Wieler
Harold & Carolyn Wiens
Les & Terry Wiens
Theresa Wiktorski
Timothy Wildman & Kathleen Gough
Catherine Wilkie
Ms. Lynda Will
C.E. Wilmot
Debbie Wilson
Leslie Wilson
Tom & Norma Wilson
Dorcas & Kirk Windsor
Sharilyn Wittman
E. Jane Woelk
Rick & Debbie Wolfson
M. & S. Wong
Mrs. Lorraine Woods-Bavasah
Dennis Wright
George Wright
A. Young
Debra Young
Robert Young & Margo Shaw
Wayne Zuzanski
Margaret Zwartz
33 Anonymous

CORPORATE DIRECTOR'S CIRCLE

HERO • \$10,000+

Johnston Group Inc.

GUARANTOR • \$5,000-9,999

Gendis Inc. & Associated
Corporations
Qualico

BENEFACTOR • \$3,000-4,999

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

PATRON • \$1,200-2,999

Assiniboine Credit Union
Bison Transport, Don Strueber
Blüfish Japanese Restaurant
Bockstael Construction (1979) Ltd.
Deloitte Foundation Canada
George Wakefield Foods Inc.,
Judy Wakefield*
Maxim Truck & Trailer
Number TEN Architectural Group,
Robert Eastwood*
Ruth & Ted Northam
PRA Inc.
Ranger Insurance Brokers Ltd.
RBC Foundation
Royal Canadian Properties Limited
Safeway
Sofa Logic, Suzi Bonk*
Winmar Property Restoration

SPONSOR

The Asper Foundation
BMO Financial Group
Martha Burns
Calm Air
Cardinal Capital Management Inc.
Carlyle Printers Service &
Supplies Ltd./Canon
The Chipman Family Foundation

CIBC
 CN
 De Luca Fine Wines
 Dycum Direct Mail Services
 Esdale Printing Co. Ltd.
 The Fort Garry Hotel, Spa &
 Conference Centre
 Freeman Audio Visual Canada
 Deborah Gray
 The Great-West Life Assurance
 Company
 Investors Group
 Lawton Partners
 MacDon Industries Ltd.
 Manitoba Liquor & Lotteries
 MTS Allstream
 National Leasing
 Planned Perfectly
 The Property Registry
 PwC
 RBC Royal Bank
 Relish
 Round Table Steakhouse & Pub
 Stantec Consulting Ltd.
 Subway Franchise World
 Headquarters
 Thompson Dorfman Sweatman LLP
 Wawanesa Insurance
 Winnipeg Free Press

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

CORPORATE FRIENDS OF ROYAL MTC

CONTRIBUTOR • \$900-1,199

The Manitoba Teachers' Society
Mitchell Fabrics Ltd.

SUPPORTER • \$600-899

Crosier Kilgour & Partners Ltd.
Fillmore Riley LLP
Intergroup Consultants Ltd.
Manitoba's Credit Unions
NAV CANADA
Pollard Banknote Ltd.
Fay & Max Reich

ASSOCIATE • \$300-599

Cowin Steel Co. Ltd.
Mid West Packaging Limited
Mid-West Quilting
Party Stuff/U-Rent-It
Premier Printing Ltd.
Winfield Developments Canada

DONOR • \$150-299

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

TRIBUTE GIFTS

In honour of Laurie Lam receiving the Winnipeg Arts Council's 2014 Making a Difference Award – Tom Frohlinger, Heather Pullan, Alexandra, Joey & Becky
In recognition of Intergroup Consultants' 40th anniversary – R. Kustra

In memory of Machele (Chickie) Shapira – Sheila & Ken Katz
In honour of Steven Schipper's 25th anniversary as Artistic Director – Andrea* & Michael Robertson; Arni Thorsteinson & Susan Glass; John F. Fraser, OC; Marjorie Blankstein, CM & the late Morley Blankstein; Jim* & Penny McLandress; Mary Campbell; Jim & Susan Shaw; Cam & Carol Osler; Dick Bonnycastle; Darcy & Brenda Zaporzan*; Brenda* & Trevor Kriss; Jean & Dennis Giguere; Kerry Dangerfield*; Rick Lee & Laurie Shapiro; The Michael Nozick Family Foundation; Shawn Hughes* & Bruno Koehn; Joanie, Sarah, Don, Jason & Daniel Sheps; John Kearsey*; Richard L. Yaffe* & John A. Statham; Bill & Laurie* Speers; Drs. Bill Pope & Elizabeth Tippet-Pope; Hy & Esther Dashevsky; Paulo Fernandes*; Camilla Holland* & Colin Viebrock; Lillian Neaman; Sandy Gousseau*; Rita Gunn* & Greg Mason; Gus & Diane Campbell; David* & Lianne Carefoot; Robert* & Florence Eastwood; Doris R. & Burton Bass; James Gibbs; Ernest Epp; Ingrid Bolbecher; Michael & Judy

Wakefield*; Arthur Blankstein & Ken Ure; Evan Roitenberg; Robb & Heather Paterson; Sheila & Ken Katz; Heather Pullan, Tom Frohlinger, Alexandra, Joey & Becky Frohlinger; Susan, Eric, Michaela & Chloe Vickar; Vicki & Michael Northy; Estelle Meyers; J.K. Knox; Miriam Bronstein; Sandy & Deborah Riley
In memory of Dr. Robert Martin – Unitarian Church Theatre Group; Marina Plett-Lyle
In honour of Annice Stephens – The Board of the Winnipeg Philharmonic Choir; Kerry Dangerfield; Dr. Daniel & Mrs. Georgia Klass; Leslie Smith; Gail Asper, PC, OM, LLD & Michael Paterson; Marina Plett-Lyle; John Maguire & Susan Collison
In honour of Dave Bedard & Meag Ketcheson
In memory of Dr. Robert Bury Ferguson – Unitarian Church Theatre Discussion Group; Marina Plett-Lyle; Virginia Martin
In memory of Joyce Graham – The Loves, Gladys & Sharon Shelagh Sinclair Fund
In honour of Steven Schipper & Terri Cherniack – Miriam Bronstein
In honour of Don Bailey – Marina Plett-Lyle
In honour of Steven Schipper receiving an honorary doctorate from the University of Manitoba – The Sheps Family

In memory of Irene Karasick-McMurrich – Sara Gray
In memory of Jack & Dorothy Bidewell
In memory of Ruth Paul, longtime Royal MTC subscriber – Bev Venn

ESTATE GIFTS

Estate of John Gordon Hunter
Estate of Deanne Lander
Estate of Gordon P. Linney

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
Kerry Dangerfield*
James Gibbs
Gary Hannaford & Cathy Rushton
Maureen E. Jay
Andrew & Wendy Jensen
Dr. Leonard & Hope Kahane
Gordon C. Keatch*

Leona J. MacDonald
Barb Melnychuk
Laurie Lam* & Larry Desrochers
Jeffrey Morton*
Heather Power & Harold Klause
Edward Fisher & Lyse Rémillard
Terri Cherniack & Steven Schipper, CM*

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 between June 1, 2014 and May 31, 2015. Amounts are cumulative.

\$5,000,000+

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

\$250,000-499,999

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

\$100,000-249,999

Marjorie Blankstein, CM, OM, LLD & the late Morley Blankstein
Dick Bonnycastle

\$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

The Bowles Family
Gus* & Diane Campbell
Terracon Development Ltd.
John F. (Jack) Fraser*
Bryan Klein & Susan Halprin
The Honourable Guy J. Kroft & Hester Kroft
Virginia & the late Robert Martin
Cam & Carole Osler
Norma Anne Padilla
Lawrie & Fran Pollard
Dr. Bill Pope & Dr. Elizabeth Tippet-Pope
Steven Schipper, CM* & Terri Cherniack
George Sigurdson
Darcy & Brenda Zaporzan*

\$5,000-9,999

Mr. & Mrs. Kristjan & Shirley Benidickson
Margaret Caie
Merv & Jan Cavers
Dr. & Mrs. Farouk S. Chebib
Donald Fraser & Judy Little
Susan & Keith Knox
Rick Lee & Laurie Shapiro
John Maguire & Susan Collison
Jim* & Penny McLandress

L. Blair Philpott & Tom Kynman
Heather Pullan & Tom Frohlinger
Wearing Williams Limited
– Don & Sheila Katz
Joan Wright

\$2,500-4,999

Lee & Wayne Anderson
Mary Campbell
Esther & Hy Dashevsky*
Helene Dyck
Gregg & Mary Hanson
Dr. Ted & Gail Hechter
Margaret & Fred Mooibroek
In memory of Liam Murphy
– Leigh Murphy
Cheryl Ogaranko
Dorothy Y. Young
Anonymous

\$1,000-2,499

Robert & Ina Abra Family Fund
– The Winnipeg Foundation
Jack Armstrong & Doris Quinn
Philip Ashdown
George Baldwin
Doris & Burton Bass
Arthur & Ken Blankstein-Ure
The Bohm Family
Don & Cheryl Breakay
Sheila & David Brodovsky
David* & Lianne Carefoot
Dave* & Barb Christie
Pamela & Andrew Cooke
Kerry Dangerfield*
Bob & Alison Darling
Roberta Dyck
Ernest Epp
Michael & Lynn Evans
Jean* & Dennis Giguere
Brent & Debbie Gilbert
David & Ewhenia Gnutel
John & Margaret Graham
In memory of Irene Karasick-McMurrich
Rita Gunn* & Greg Mason
Amy Richmond
Marilyn & Helios Hernandez
John Kearsey*
Carol Campbell & Andy Krentz
Dr. G.H. Lawler
Barbara Main
Mark & Gloria Mancini
Terri & Jim McKerchar
Irene & the late Claire Miller
Vera Moroz
Lillian Neaman*
Jean & Lisa Neron
Marina Plett-Lyle
Joy Cooper & Martin Reed
Ruth Simkin
Bill & Laurie Speers*
Frits & Joan Stevens
Melinda Tallin* & Glen Mitchell
Suzanne Ullyot
Faye Warren
Richard L. Yaffe* & John A. Statham
2 Anonymous

\$500-999

Joan & Ed Alexander
Peggy Bainard Acheson
Bruce & Joyce Berry
Donald & Edith Besant
Suzi Bonk*
Ron & Joan Boyd
Katherine Cobor & Gordon Steindel
John K. & Agnes Collins
Robert* & Florence Eastwood
Nelma Fetterman
Marcia Fleisher

Chris Freeman
Teresa A. Hay
Evelyn & Larry Hecht
In memory of David Landy
– Edith Landy
Don Lawrence
Dr. Stan & Susan Lipnowski
Patrick & Clarice Matthews*
Gerry & Corinne McCallum
Paul & Elaine Neelon
E.M.L. Poulter
Bill & Norma Rennie
Amy Richmond
Patricia & James Richtig
Marc & Sherri Rittinger
Michael T. Ruta
Jim & Susan Shaw
Howie & Sue Simpson
Elaine Toms
Unitarian Church Theatre Group
Gabor Vamos & Brenda Silver
4 Anonymous

UP TO \$499

Jacqueline Anderson
Donald Aronovitch
Margaret & Charles Avent
Ms. Jean Bissett
Brenlee Carrington Trepel & Brent Trepel
Jeanetta Casselman
Arthur & Donna Chow
Ms. Simone I. Cohen
Christine H. Coltart
Maxine Cristall
Paulo Fernandes*
Dr. & Mrs. D.D. & B.M. Fillis
Lee Finch
Sandy Gousseau*
L.D. Graham
Karen Herd
Mrs. Audrey Hilderman
Dorothy Hodgson
Camilla Holland* & Colin Viebrock
Shawn Hughes* & Bruno Koehn
Elizabeth E. Jackson
Jordan Janisse & Teresa Cooper
L. Kampeas
Sheila & Ken Katz
Mr. & Mrs. Fred Kisil
Brenda* & Trevor Kriss
Barbara Latocki
Ms. Nancy Latocki
Vi Leaney
Frances Lemieux
Sylvia L. Main
Nick Martin & Dr. Evelyn Ferguson
Peggy Barker
Anthony & Joyce McWha
Marcel & Louise Molot
Pat & Sherry O'Connor
Theresa Oye
Robb* & Heather Paterson
Myrna Protosavage
Henry & Sheila Riendeau
Andrea* & Michael Robertson
Evan & Audra Roitenberg
Jack & Regina Schipper
Joan Sheps
Vern & Ann Simonsen
Brenda Taylor
Marilyn Thompson
Mary & Gordon Toombs
W. Tretiak & B. Baydock
Tim Valgardson*
Judy* & Michael Wakefield
Verilyn R. Warkentin
Donna Webb
3 Anonymous

*Current Royal MTC Board of Trustees/Advisory Board members

*Current Royal MTC staff

*If you have remembered Royal MTC in your will, please let us know

“
SULTRY,
SEXY, AND
WILD
... BUT ALSO DARK,
SINISTER, AND
BRUTAL
”

- CBC MANITOBA

The cast of *Cabaret*. PHOTO BY BRUCE MONK

Royal MTC staff on the set of *Vanya and Sonia and Masha and Spike*. PHOTO BY BRUCE MONK

Board of Trustees

HONORARY MEMBERS

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

EXECUTIVE OFFICERS

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

TRUSTEES

Heather Clarke	Brenda Kriss
Robert Eastwood	Evan Kuz
Paulo Fernandes	Jeff Lamothe
Sandy Gousseau	Andrea Robertson
Rita Gunn	Laurie A. Speers
John Guttormson	Tim J. Valgardson
Shawn Hughes	Judy Wakefield
John Kearsey	Richard L. Yaffe

ADVISORY COUNCIL

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

Staff

ACCOUNTING/FINANCE

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

ADMINISTRATION

Brian Adolph, IT Manager
Jennifer Cheslock, Outreach Manager
Devan Graham, Director of Human Resources
Camilla Holland, General Manager
Daphne MacMillan, Administrative Assistant
Jennifer Skelly, IT Administrator

ARTISTIC

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

BOX OFFICE

Sheena Baird, Ticketing Services Manager
Laurie Fletcher, Box Office Manager
Melanie Sexton, Director of Box Office Services
Box Office Representatives: Katie Adamson, Laura Bergen,
Gwendolyn Collins, Robyn Pooley, Tori Popp, Jessica Ross,
Katie Schmidt, Caitlin Turner, Elizabeth Whitbread

CARPENTRY

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

DEVELOPMENT

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

JOHN HIRSCH MAINSTAGE FRONT-OF-HOUSE

Deborah Gay-de Vries, Front-of-House Manager
Assisted by: Sheena Baird
Jamie Chapman, Kim Cossette, Hunter Davis, Rylen de Vries,
Caroline Graham, Jonny Hall, Elfie Harvey, Talia Kowalchuk,
Tia Levine, Graeme Olson, Jessica Olson, Kayla Parke-Wilson,
Amariah Peterson, Angela Rajfur, Jennifer Schmidt, 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

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

PRODUCTION

Laura Enns, Touring & Production Coordinator
Ian Kirk, Assistant Technical Director
Paige Lewis, Assistant Production Manager
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
James Sutherland, Properties Builder

STAGE CREW

Arlo C. Bates, Acting Head of Sound
John Bent Jr., Head of Sound
Joan Lees-Miller, Head of Wardrobe
Claude Robert, Head Electrician
Chris Thomson, Head Carpenter
John Tomiuk, House Stage Hand

TOM HENDRY WAREHOUSE

Randy Zyla Harder, Head Electrician
Rick MacPherson, Technical Director
Alison Nutt, Head Carpenter
Lawrence Van Went, Head Scenic Artist
Michael Wright, Head of Sound

TOM HENDRY WAREHOUSE FRONT-OF-HOUSE

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

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

STATEMENT OF FINANCIAL POSITION AS OF MAY 31, 2015

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2015 TOTAL	2014 TOTAL
ASSETS								
CURRENT								
Cash and short term investments	2,967,321					54,368	3,021,689	2,766,043
Accounts and grants receivable	811,348						811,348	744,822
Prepaid expenses	400,290						400,290	437,390
Due to/(from) funds	(1,187,399)	333,938	39,008	714,453	100,000		—	—
	2,991,560	333,938	39,008	714,453	100,000	54,368	4,233,327	3,948,255
CAPITAL ASSETS								
		1,708,910					1,708,910	1,999,010
	2,991,560	2,042,848	39,008	714,453	100,000	54,368	5,942,237	5,947,265
LIABILITIES								
CURRENT								
Accounts payable & accrued liabilities	291,949						291,949	282,037
Deferred revenue	2,699,611						2,699,611	2,675,338
	2,991,560						2,991,560	2,957,375
DEFERRED CONTRIBUTIONS RELATED TO CAPITAL ASSETS								
		1,573,378					1,573,378	1,736,867
DEFERRED CONTRIBUTIONS FOR SCHOLARSHIPS								
						54,368	54,368	54,721
	2,991,560	1,573,378				54,368	4,619,306	4,748,963
NET ASSETS								
Internally Restricted	—		39,008				39,008	44,503
Invested in capital assets	—	469,470					469,470	496,720
Unrestricted	—			714,453	100,000		814,453	657,079
	—	469,470	39,008	714,453	100,000	—	1,322,931	1,198,302
	2,991,560	2,042,848	39,008	714,453	100,000	54,368	5,942,237	5,947,265

STATEMENT OF OPERATIONS & CHANGES IN NET ASSETS AS OF MAY 31, 2015

	OPERATING FUND	CAPITAL REPLACEMENT FUND	THEATRE DEVELOPMENT FUND	STABILIZATION FUND	ASM WORKING CAPITAL RESERVE FUND	SCHOLARSHIP TRUST FUNDS	2015 TOTAL	2014 TOTAL
Revenue	10,090,228	407,111	—	—	—	21,535	10,518,874	9,801,057
Expenses	9,907,854	434,361	30,495	—	—	21,535	10,394,245	9,511,371
EXCESS (DEFICIENCY) OF REVENUE OVER EXPENSES	182,374	(27,250)	(30,495)	—	—	—	124,629	289,686
Net assets, beginning of year		496,720	44,503	557,079	100,000	—	1,198,302	908,616
Interfund transfers	(182,374)	—	25,000	157,374	—	—	—	—
Net assets, end of year	—	469,470	39,008	714,453	100,000	—	1,322,931	1,198,302

Supporting Partners

CORE FUNDERS

SEASON PARTNERS

TOM HENDRY WAREHOUSE SEASON SPONSOR

PRODUCTION SUPPORTER

JOHN HIRSCH MAINSTAGE PRODUCTION SPONSOR

TOM HENDRY WAREHOUSE PRODUCTION SPONSOR

JOHN HIRSCH MAINSTAGE PERFORMANCE SPONSORS

BACKSTAGE PASS

BENEFACTORS

THEATRE FOR YOUNG AUDIENCES

WORDPLAY

CORPORATE MATCHING GIFT

REGIONAL TOUR

BLACK & WHITE BALL

LAWYERS PLAY

CAPITAL ASSISTANCE

2014 WINNIPEG FRINGE THEATRE FESTIVAL

COWARDFEST 2015

DESIGN SPONSOR

MEDIA SPONSORS

“STUNNING”

VOCAL PERFORMANCE

- CBC MANITOBA

This page: Miche Braden in *The Devil's Music: The Life and Blues of Bessie Smith*. PHOTO BY BRUCE MONK

Back cover: Izzie Steele and Gabriel Ebert in *The Heart of Robin Hood*.

PHOTO © 2014 JOAN MARCUS

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