

MANITOBA ARTS COUNCIL

ART. IT'S WHAT'S INSIDE.

Letter to the Premier

525-93 Lombard Avenue Winnipeg, Manitoba Canada R3B 3B1 TEL: 204 945 2237 FAX: 204 945 5925

September 15, 2008

The Honourable Gary Doer PREMIER AND PRESIDENT OF THE EXECUTIVE COUNCIL

Dear Sir,

In accordance with the provisions of *An Act to Establish the Manitoba Arts Council*, I present this report on behalf of the members of the Manitoba Arts Council, covering the activities of the Council from April 1, 2007, to March 31, 2008.

Sincerely,

Dr. Judith Flynn

CHAIR

24 - 48

Table of Contents

3 - 4 Report from the Chair
4 - 5 Report from the Executive Director
6 - 10 Strategic Plan 2007/2008
11 Manitoba Arts Award of Distinction Recipient: Dr. Robert Turner
12 Council and Staff
13 - 23 Financial Reports

Grant Listings

REPORT FROM THE CHAIR

Art. It's what's inside.

Manitoba is known outside our province and across the country as a hotbed of arts and cultural activity, but people always say it's what's on the inside that counts.

So I challenge you to look at what's inside your classrooms, hospitals, workplaces and communities. It might not be immediately evident, but art is inside everything. It's what helps create and sustain strong economies, creative classrooms, progressive health-care systems, cohesive social environments and vibrant workforces.

We all understand the quality-of-life arguments for arts and culture. We see it on the glossy covers of almost every economic development brochure for almost every town, city and province. There are pictures of theatres, ballet dancers and symphony orchestras because culture is fundamentally important to the mix of any civic, provincial and national infrastructure.

Council's annual retreat this year featured honoured guest Senator Tommy Banks, who provided a look inside the creative economy that is fostered by arts and culture. According to Senator Banks, the arts and culture industries, when taken as a manufacturing industry, which is how Statistics Canada treats them, are among the largest employers of any manufacturing sections of the industrial sector of Canada. They generate more than \$30 billion a year in direct earnings. That is more than petroleum, refining, coal, rubber and plastics, and textiles combined.

In 2001 Statistics Canada reported that the cultural sector contributed 3.77% of the GDP of Canada. That may not sound like a lot until you compare it to the agriculture sector, which contributed 1.27%, or telecommunications at 2.32%, or mining at 1%, or logging and forestry at 0.65%. In 2001 there were 611,000 workers reported in the cultural sector. That is almost twice the workforce in agriculture, and over eight times in logging and forestry.

With a current budget of \$9.5 million, or \$8.13 per Manitoban, MAC is helping build our creative economy. The number of performances, exhibits or publications produced by MAC-funded organizations is 4400, with a total audience or sales (publishing) of \$1.4 million. MAC-funded organizations employ a total of 2300 staff with a total payroll of \$21 million.

Arts and culture have less tangible benefits as well. As Gabrielle Roy so profoundly states on our \$20 bill, "Could we ever know each other in the slightest without the arts?" Times were drastically different 40 years ago – when MAC was established. We didn't lock our doors compulsively, we let our children play outside unsupervised until dark, we weren't asked to take our shoes off in airports and there was still comfort to be had in the kindness of strangers. In a post-9/11 world on high alert for terrorism, we are in desperate need of understanding, acceptance and empathy. The arts, more than any other human activity, depend upon the employment of our imaginations, that faculty, as John Stuart Mill so memorably described it, by which one human being enters into the thoughts and feelings of another.

A healthy imagination, then, is the source of human empathy – the habit of mind that stops us from seeing other people as objects or as mere means to an end. This crucial human capacity is fostered and nourished by exposure to, and participation in, the arts. A recent study conducted by Hill Strategies Research suggests that people who participate in arts activities are better neighbours, precisely because the arts transform opinions, stereotypes and ignorance, and help us see beyond our own reality. The arts help us see beyond exteriors and preconceived notions. The arts help us see inside.

Over the past year the Council has looked inside communities across Manitoba as part of what we are referring to as 'Listening Tours'. Board members and staff have visited the Parkland, Norman and Eastman regions to date. The purpose of these tours is to listen to communities and understand the priorities, goals and aspirations of the Manitoba public. Discussions on the Listening Tour frequently returned to the impact the arts have on all our lives. Many people are interested in the issues of current and future economic forces and trends that have an influence on innovation and creative economies. We were very excited to hear about the goals and priorities of these Manitoba communities and on how many levels they connect with the arts. These tours have proven to be

EXECUTIVE DIRECTOR'S REPORT

Art. It's what's inside.

successful in informing Council's work in relation to policy and programming and we will continue to travel across the province in the coming year.

As a result of what we have heard, Council members have directed staff to implement a Northern Initiative that places priority on promoting access to, and awareness of, MAC's programming to artists and arts organizations in northern Manitoba. We are also continuing to listen to our Franco-Manitoban clients, and in 2007/08 Council approved a Franco-Manitoban Policy. This policy states that Franco-Manitoban arts and culture should be supported and celebrated by the province of Manitoba and that Franco-Manitoban arts and culture are an important manifestation of our linguistic duality in Manitoba and Canada. Council continues to look inside the rich cultural identity of our Franco-Manitoban artists to ensure we are providing equitable service and access to all MAC's programs.

As you can see, there is much happening within Council, and inside our province and our communities. The arts make our province, and the people who reside inside it, better. As you read through this annual report, I encourage you to look beyond the surface, and look inside to see what makes Manitoba great.

🗹 Tudith Flynn

CHAIR

The Board of the Manitoba Arts Council, as part of its review of the previous strategic plan and the confirmation of a new 2007/10 plan, has challenged itself and the staff of MAC to look inside the organization to examine our assumptions about the arts, the structures we create or support – financial and organizational – the behaviour that results from these structures and the policy that actually creates these assumptions and structures. All this is to be considered in the context of the public value of the arts... how is that value created in Manitoba and how is it sustained?

Given the approaching 40th anniversary of the first grants to be awarded by the Council in 1969, in 2007/08 the Council launched an examination of the structures and assumptions surrounding the arts in communities throughout Manitoba: the Listening Tours (as described in the report of the Chair). This initiative has also resulted in a review of the Council's structures, processes and programs, including the following:

- The management structure at MAC was reorganized to more effectively meet the organization's needs with the creation of two Associate Director positions: Associate Director of Granting Programs and Associate Director of Policy, Planning and Partnerships. Two experienced Manitoba grantmakers and professional artists were hired to fill the positions as of the spring of 2008 − David Scott for Granting Programs and Pat Sanders for Planning, Policy and Partnerships, with Pat also acting as program consultant for Writing and Publishing. Both positions work directly with the Executive Director on strategic issues as well as on policy and program development and evaluation.
- Two new consultants with extensive experience in the professional community joined MAC during the year: Martine Friesen as theatre and touring consultant, and Cathleen Enns, music and dance consultant. This allowed Susan Israel, the previous theatre and touring consultant, to focus on arts education (as Arts Education Manager) almost full time for the last part of the year. This commitment to arts education included the first steps in the assimilation of the ArtsSmarts Manitoba programs into MAC's ongoing program delivery system, with Lisa Desilets, ArtsSmarts Coordinator, becoming a member of the Arts Education Section.

- At the end of the year plans were in place for the hiring of a new Aboriginal arts consultant to start in summer of 2008.
- Consultants continued an overall review of all program guidelines, ensuring consistency and clarity in each.
- Council's commitment to rural and northern Manitoba communities was evident in its direction to management in the fall of 2007 to actively build on the work currently underway in the North and to develop a series of initiatives designed to meet the real and challenging needs of those communities. To that end, Kristen Pauch-Nolin, community connections consultant, and arts advisor Barbara Nepinak hosted a series of community meetings in The Pas, Flin Flon, Cranberry Portage, Leaf Rapids, Thompson and Churchill. Their recommendations are the basis of new MAC Northern Initiatives for 2008/09, building on the years of work throughout the North.
- In 2007/08 MAC took an enormous step forward with the purchase of a new Grants Management System, the AIMS System from Quest Computing of Dublin, Ireland. The system will allow MAC to design a grants management program based on MAC's processes and accountability needs with the ability to adjust and refine as requirements change and grow. Ultimately it will allow for full on-line applications by all MAC applicants. Another step during the year was the commitment by MAC to Canadian Arts Database (CADAC), a pan-Canadian initiative by the Canada Council and provincial agencies to build and use a common financial and statistical database. This database will allow organizations applying for grants from two or three levels of government to enter their data just once, with each agency able to access this information for use as part of the applicants' grant request. It will also allow for research based on national figures and trends in all the arts, a much-needed resource across the country.
- With the commitment to consultations and public engagement throughout the province, Communications Manager Darla Gauthier and Executive Assistant Nora Heitmann have expanded their horizons through event and touring coordination and management. They ensured that the Council connected with artists, politicians, teachers and administrators, arts councils and recreation leaders in each community. The results of these connections proved rewarding for all involved. Plans are in place for continued listening in Winnipeg and around the province.

■ The communications section also coordinated a continuing celebration of the amazing number of organizations in Manitoba celebrating big anniversaries, including 25th, 30th, 40th and 50th, with MAC congratulating each through ads placed in appropriate programs during the year. MAC also brought in consultant Jerry Yoshitomi for a series of workshops for organizations' marketing and development staff, plus Board members, entitled "Engage Now."

This look inside MAC continues with staff and Board committed to engagement and learning; to building on the extraordinary foundation put in place over the past 40 years; to developing new partnerships at all levels in communities throughout Manitoba; to link professional arts and artists with the cultural industries, businesses, arts volunteers, patrons, sponsors and donors. It is through this ongoing process that the public value of the arts in Manitoba is encouraged, recognized and celebrated.

My thanks to a Council with the vision and energy to ensure that the arts are integral to the lives of Manitobans and to a staff that is able to support and contribute at so many levels to the realization of our goals each and every year.

Douglas Riske

EXECUTIVE DIRECTOR

STRATEGIC PLAN 2007/2008

Goal 1

The Manitoba Arts Council will...

recognize and encourage artistic excellence, creativity and innovation.

2007-2008 ACTIONS

1.1 Manitoba's professional arts sector is vibrant and innovative

- 1.1.1 MAC granting structures effectively reflect artists' practices in innovation, collaboration, and experimentation
 - Provided ongoing response to recommendations from the Review of Support to Manitoba artists from 2006/07 to better serve the artist and artform
 - Added Multi-Arts Program to address changing collaborations by disciplines
 - Engaged emerging/young artists in partnership with Canada Council for the Arts and the Winnipeg Arts Council
- 1.1.2 MAC encourages interplay between Manitoba's artists and professional arts organizations
 - The Writers Reading Program, in partnership with the Writers' Guild, continued to serve artists, the organization and community
 - Commission and development grants continued to serve the needs of artists and organizations
 - Organizations' funding assessment included number of Manitoba artists involved/employed
- 1.1.3 MAC offers a broad range of programming that reflects the diversity of artistic practice in Manitoba
 - Promoted/raised awareness of diverse artistic practices supported by MAC
 - Access programs enabled amateur artists to be supported/encouraged to work with professionals
 - MAC continued to evaluate programs in place with focus on diversity

1.2 Arts organizations in Manitoba are healthy and sustainable

- 1.2.1 MAC provides arts organizations with increased access to training in marketing, audience development, management, governance, and planning
 - Increased dialogue with organizations to determine resources required for improvement and/or growth
 - Professional Development/Travel Grants expanded to include a section for all arts administrators
 - MAC-sponsored marketing and development workshops for all organizations by major arts consultant Jerry Yoshitomi

- 1.2.2 MAC provides targeted resources and opportunities that assist arts organizations of diverse size and discipline to pursue artistic excellence, creativity and innovation
 - Special Opportunities Program launched this year to address opportunities outside current programs

1.3 Individual artists have rewarding and sustainable careers

- 1.3.1 MAC provides targeted resources and opportunities that assist artists at all career stages to pursue artistic excellence
 - Information sessions delivered throughout the province targeted to emerging artists
 - Visual organizations funded by MAC must adhere to CARFAC minimum fee schedule
 - Deep Bay Artists' Residency Program accessed regularly by artists at all stages of their careers
- 1.3.2 MAC delivers programs and services in a manner that is informed by the Review of Support to Manitoba Artists
 - MAC's Peer Assessment Process continued to be refined with changes informed by the Review of Support to Manitoba Artists
- 1.3.3 MAC provides resources to support a range of training and professional development opportunities in Manitoba and beyond
 - Professsional development for artists in the Artists in the Schools Program offered for second year
 - Professional Development/Travel Program continued with increased demand
- 1.3.4 Access to MAC programs is readily available to artists in all geographic locations
 - MAC Council and staff increased meetings and connections with communities throughout the province

The Manitoba Arts Council will...

be a leader in the arts community and promote the value of the arts at the heart of community life.

2007-2008 ACTIONS

- 2.1 Public policy stakeholders consider the public value of the arts when making policy decisions
 - 2.1.1 MAC consults with Manitobans and Manitoba communities to gain insights into what they value in the arts
 - The Council and staff began a Listening Tour project with visits to Dauphin, Onanole, Neepawa and Thompson
 - Community consultations were held as needed with groups of artists and organizations
 - The Manitoba Arts Partnership program included direct consultation with the staff and board of organizations invited into the program
 - The Review of Support to Manitoba Artists continued to be used as a guide to the interests and concerns of Manitoba artists
 - The Youth Dialogue consultation in, partnership with the Canada Council for the Arts and the Winnipeg Arts Council, provided insights into the needs and aspirations of young artists
- 2.2 Community support for the arts is shown through high levels of participation, attendance, volunteerism, stewardship
 - 2.2.1 MAC forms a pan-organizational committee of arts organization board members and volunteers
 - MAC planned to bring together various community partners to explore cooperations and support
 - 2.2.2 MAC is a catalyst and a leader in developing regional, national and international partnerships
 - Staff participation in Canadian Public Arts
 Funders professional development meetings
 linked MAC's findings to a national picture of the
 discipline and community
 - 2.2.3 MAC develops proposals for a Provincial Arts Policy based on our consultations
 - MAC planned to engage a staff member with knowledge and experience in policy development and implementation to build on the work of the former Policy Advisor

- 2.3 Manitobans are aware of the important contributions that the artists and arts organizations make to our province
 - 2.3.1 MAC gathers and shares success stories regarding how the arts have touched people's lives
 - MAC followed up the Yoshitomi marketing and development workshops with interested organizations to create web-based testimonials from audience members
 - Deep Bay Artists' Residency public presentations were offered at Riding Mountain National Park, designed to connect artists, their work and the public
 - 2.3.2 MAC celebrates the success of our artists regionally and nationally
 - 2007 Award of Distinction Public Reception held in Millenium Centre with arts community and the public invited to recognize Robert Turner
 - MAC placed over 20 anniversary ads in arts organization programs, congratulating the organization on its particular anniversary
 - MAC issued targeted media releases to communities prior to visits by Artist in the Schools residents
- 2.4 MAC has multi-faceted partnerships with an array of organizations to achieve its goals
 - 2.4.1 MAC tailors the partnerships at an appropriate level, including organizations beyond the arts community
 - MAC continued to liaise and build partnerships with a wide variety of community and government organizations, including recreation departments, band councils, municipal and health authorities
 - 2.4.2 MAC is a catalyst and a leader in developing regional, national and international partnerships
 - MAC continued to be a member of the national funders' organization, the Canadian Public Arts Funders (CPAF), and met with the western region members of CPAF to coordinate plans and initatives
 - MAC hosted a CPAF western regional meeting as a follow-up to a national community arts meeting earlier in the year
 - Staff members participated in CPAF professional development meetings held throughout the year
 - MAC Council and staff participated in international funders' networks including the National Assembly of State Arts Agencies and the International Federation of Arts Councils and Cultural Associations as well as the Americans for the Arts annual conferences
 - MAC continued to build on the Deep Bay Residency partnership with Parks Canada.

The Manitoba Arts Council will...

encourage opportunities in the arts that reflect the cultural diversity and the aboriginal and franco-manitoban identity of the province.

2007-2008 ACTIONS

- 3.1 Manitoba's professional arts sector is diverse and inclusive
 - 3.1.1 MAC adopts francophone arts policies and communicates the integral role of francophone arts in Manitoba
 - MAC adopted a Franco-Manitoban Arts Policy in June of 2007
 - 3.1.2 MAC adopts a First Peoples arts policy and communicates the integral role of Aboriginal arts in Manitoba
 - MAC began evaluation of Aboriginal programs and impact with tours of northern communites and meetings with artists
 - Council planned development of an Aboriginal Arts Advisory Committee with representatives from across the province
 - 3.1.3 MAC reviews its Equity Policy and communicates the integral role of Manitoba's diverse artistic community
 - MAC began to build an Equity Committee to advise Council on direction and assessment of progress
- 3.2 Artists from Manitoba's diverse communities have full access to MAC's programs in Manitoba
 - 3.2.1 MAC supports works of excellence from a diversity of artistic practices and traditions
 - MAC's programs (including targeted programs) address all artistic practices in the communities of Manitoba
 - MAC brought together all provincial funders of the arts in ethnocultural communities to share information and coordinate efforts
 - 3.2.2 MAC reviews application, consultation and evaluation processes with focus on diversity of artistic practice, and adjusts as appropriate
 - Ongoing review and adjustments continued through guideline revisions
 - 3.2.3 MAC offers equal access to information and services in both official languages
 - MAC continued to publish all information in both official languages and offer service in language of choice

- French information sessions were provided to francophone communities and establishments including St Pierre, St Claude, La Maison des Artistes, Collège universitaire de Saint Boniface, CCFM
- 3.2.4 MAC develops communication and consultation strategies for targeted communities to ensure awareness of MAC's programs
 - In Progress
- 3.3 The professional arts from a range of communities and artistic practices are recognized, supported and valued regionally, nationally and internationally
 - 3.3.1 MAC raises profile of francophone and Aboriginal artists and organizations in Manitoba through targeted promotional initiatives
 - In Progress
 - 3.3.2 MAC facilitates connections so that francophone artists have increased artistic interaction with "la francophonie" both in Canada and around the world
 - MAC explored artist residency exchange with other provincial agencies
 - 3.3.3 MAC facilitates connections so that Aboriginal artists have increased artistic interaction with First Peoples around the world
 - Aboriginal Arts Travel/Professional Development program provided continuing opportunities for connection and interaction

The Manitoba Arts Council will...

support opportunities for all Manitobans to engage in and experience arts and cultural activities.

2007-2008 ACTIONS

- 4.1 Manitobans recognize the value of a quality arts education including high-quality arts training, experiences and involvement in a diversity of traditions and disciplines
 - 4.1.1 MAC enhances the AIS and ArtsSmarts programs ensuring diversity of geographic location and discipline in collaboration with provincial educational and cultural organizations
 - Implementation of an Arts Education Manager created focus on arts education as a key element in MAC's programming
 - MAC began integration of ArtsSmarts Manitoba into current funding process
 - 4.1.2 MAC recruits and encourages participation by rural artists in the AIS and ArtsSmarts programs
 - Arts Education Manager developed a plan for expanded artist development and professional development
 - ArtsSmarts Coordinator provided assistance on project development with artists in rural communities
 - 4.1.3 MAC supports artists working in arts education through targeted professional development opportunities
 - MAC offered the second annual Artist in the Schools Professional Development day with over 40 participants
 - MAC participated in a national forum organized by the Canadian Public Arts Funders to review initiatives for "certification" of artists working in schools
- 4.1.4 MAC supports Arts Education programs such as Artists in the Schools and ArtsSmarts to support professional artists in educational settings
 - MAC continued to advocate for artists in the schools through participation in superintendents' conferences and research in arts education provincially and nationally

- 4.2 Arts organizations play a leading role in arts education throughout the province
 - 4.2.1 MAC recognizes arts education initiatives that affect Manitobans through its operating support programs
 - Funding assessment of arts organizations included arts education activities
 - 4.2.2 MAC supports professional development initiatives for those responsible for arts education within arts organizations
 - MAC expanded Professional Development/Travel Program to include arts administrators
 - 4.2.3 Arts organizations' education programming and MAC's public residency programs more effectively represent arts from a diversity of communities and traditions
 - In Progress
- 4.3 Manitobans have access to frequent, diverse, and highquality arts experiences
 - 4.3.1 MAC partners with community organizations throughout the province to provide arts programming in schools and community settings
 - MAC supported Manitoba Showcase Contact through the Manitoba Arts Network to connect artists in schools and communities as well as touring
 - 4.3.2 MAC evaluates provincial arts dissemination initiatives to Manitoba communities outside Winnipeg in the context of initiatives by other arts funders
 - MAC participated in a funders' provincial project, mapping services and actual access of programs throughout the province

The Manitoba Arts Council will...

manage resources in an effective, accountable and transparent fashion.

2007-2008 ACTIONS

- 5.1 MAC services reflect our values of respect, integrity, consultation, and communication
 - 5.1.1 MAC assigns appropriate human resources to deliver organizational plans
 - MAC restructured its management support system for the organization and will refine roles and relationships to better serve the community
 - 5.1.2 MAC uses current technology to improve access and quality of services to clients and public
 - MAC engaged in the implementation of a new Grants Management System designed to create efficiencies in the delivery of programs and increase on-line access for applicants across the province
 - 5.1.3 MAC has effective program development, delivery and evaluation processes
 - MAC developed two new programs within the year and delivered a pilot of one and ongoing deadlines for the other
 - 5.1.4 MAC has an equitable, transparent and accountable assessment process
 - MAC continued to refine and adjust its assessment processes through jury evaluation surveys and checks and balances within the application process

5.2 MAC is a sound steward of provincial funds

- 5.2.1 MAC aligns the management of administrative costs and the disbursement of grant funds within the context of best practice research
 - Adjustments to delivery systems continued to contribute to efficiencies and effective results
- 5.2.2 MAC has clear accountability policies and procedures that are consistent with the expectations of a provincial Crown agency
 - MAC continued to meet all the provincial agency requirements through a thorough audit process

- 5.3 MAC's staff is highly motivated, qualified, dedicated, and appropriately compensated
 - 5.3.1 MAC attracts and retains arts-funding and administrative professionals of a high calibre
 - MAC addressed the challenge of attracting experienced grant administrators from within the province and nationally through an intensive search and interview process
 - 5.3.2 MAC has personnel policies that reflect best practices in human resource management
 - MAC began a review of current human resource policies and benefit packages and held a series of staff workshops to explore individual and team working methods and styles

MANITOBA ARTS AWARD OF DISTINCTION:

Dr. Robert Turner

Dr. Robert Turner, Manitoba's most senior distinguished contemporary music composer, has been named the sixth recipient of the Manitoba Arts Council's, Manitoba Arts Award of Distinction. This \$30,000 award is presented annually to recognize the highest level of artistic excellence and distinguished career achievements by a professional Manitoba artist.

Dr. Turner studied piano from an early age and his first pieces were written without formal instruction. He holds a Bachelor of Music from McGill University (1943), a Master's in Music from Vanderbilt University's George Peabody College (1950) and a Music Doctorate from McGill University (1953). Although he completed numerous compositions during these years, the earliest he acknowledges is String Quartet No. 1, written in 1949. Dr. Turner's first major commission was received from the Vancouver Symphony and resulted in the Canadian classic Opening Night: A Theatre Overture (1955). After composing his first opera in 1968, Dr. Turner decided to devote more time to composing and accepted a professorship at the University of Manitoba. In 1985 Dr. Turner retired from teaching and remains a Professor Emeritus of Music at the University of Manitoba.

Dr. Turner is author to over 70 compositions in all genres from symphonic and chamber works to operatic, vocal and ensemble pieces, including three symphonies, four concertos, three string quartets and two operas. A great number of works has been commissioned by prominent national and international organizations, most notably the Canada Council, the Manitoba Arts Council and CBC Radio.

In recognition of Dr. Turner's distinguished, creative and innovative contributions to Canadian music and culture, he received the Commemorative Medal for the 125th Anniversary of the Confederation of Canada (1993) and the Queen's Golden Jubilee Medal (2003), and was appointed to the Order of Canada (2003).

"Dr. Turner's orchestral works have been performed by every major Canadian orchestra and his chamber music and solo pieces are presented nationally and internationally," says Dr. Judith Flynn, Chair of Council. "We are so very pleased to celebrate this important senior artist and the lasting contribution he has made to Canadian music and generations of composers in our community."

Dr. Turner lives in Winnipeg with his wife Sara. Previous Manitoba Arts Award of Distinction recipients include: Leslee Silverman (2002), Robert Kroetsch (2003), Grant Guy (2004), Guy Maddin (2005) and Aganetha Dyck (2006).

MANITOBA ARTS COUNCIL

Council & Staff

MEMBERS OF COUNCIL

Judith Flynn CHAIR, WINNIPEG

Coralie Bryant VICE-CHAIR, WINNIPEG

Cheryl Bear PEGUIS FIRST NATION

Keith Bellamy WINNIPEG

Jan Brancewicz

Liz Coffman WINNIPEG

Michael Elves

Lucien Loiselle

Brennan Manoakeesik

Ivan Moose

Cynthia Rempel-Patrick

STEINBACH

Addie Penner WINNIPEG

Pam Rebello WINNIPEG

Lea Stogdale WINNIPEG

STAFF

MANAGEMENT

Douglas Riske EXECUTIVE DIRECTOR

Mary Lou McGurran DIRECTOR OF OPERATIONS until January 2008

Valerie Shantz DIRECTOR OF GRANTING PROGRAMS until December 2007

Nora Heitmann EXECUTIVE ASSISTANT

COMMUNICATIONS

Darla Gauthier
COMMUNICATIONS MANAGER

PROGRAM CONSULTANTS

Marian Butler Visual Arts, Film & Video

Cathleen Enns Music & Dance as of January 2008

Martine Friesen Theatre & Touring until November 2009

Kristen Pauch-Nolin Community Connections & Access, Artist-in-Community Residency & Student Bursaries

Danielle Sturk
Dance & Music
until November 2007

Joan Thomas Literary Arts

ARTS EDUCATION SECTION

Susan Israel MANAGER

Lisa Desilets ArtsSmarts Manitoba Coordinator

ADMINISTRATION

Joel Crisp NETWORK ADMINISTRATOR

Elly Wittens
ACCOUNTS ADMINISTRATOR

PROGRAM ASSISTANTS

Georgie Cromarty until April 2007 Linda Eagleton Debbie Girard Valerie Rentz Geneviève Rosset

FINANCIAL REPORTS

Management's Responsibility for Financial Reporting

The preparation of the financial statements and other information contained in this Annual Report is the responsibility of management of the Manitoba Arts Council.

The financial statements have been prepared in accordance with Canadian generally accepted accounting principles using management's estimates and judgments where appropriate. The financial information shown elsewhere in this Annual Report is consistent with information contained in the financial statements.

Management of the Manitoba Arts Council has developed and maintains accounting systems and internal controls designed to provide reasonable assurance of the reliability of the financial information, and that assets are appropriately accounted for and adequately safeguarded.

The financial statements for the year ended March 31, 2008, have been audited by Magnus & Buffie in accordance with Canadian generally accepted auditing standards. The Auditors' Report outlines the scope of their audit and their opinion on the presentation of the information included in the financial statements.

The Council, through its Audit/Finance/Human Resource Committee, carries out its responsibility for the review and approval of the financial statements and the Annual Report. The Audit/Finance/Human Resource Committee reports to Council, who approves these financial statements and the Annual Report prior to release.

Douglas Riske

EXECUTIVE DIRECTOR

Auditor's Report

To the Members of the Council, Manitoba Arts Council

We have audited the statement of financial position of Manitoba Arts Council as at March 31, 2008 and the statements of revenues and expenses and changes in fund balances for the year then ended. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In our opinion, these financial statements present fairly, in all material respects, the financial position of the Council as at March 31, 2008 and the results of its operations for the year then ended in accordance with Canadian generally accepted accounting principles.

Magnus and Buffie, CHARTERED ACCOUNTANTS

May 14, 2008

Statement of Financial Position

AS AT MARCH 31, 2008				
	GRANTS & PROGRAMS	BRIDGES	2008	2007
	FUND	FUND	TOTAL	TOTAL
Assets				
Current Assets				
Cash and short-term investments (note 5)	\$531,044	\$0	\$531,044	\$560,689
Accrued interest income	7,507	0	7,507	14,452
Accounts receivable	35,677	0	35,677	39,217
Prepaid expenses	9,424	0	9,424	16,823
	\$583,652	\$0	\$583,652	\$631,181
Recoverable, Province of Manitoba (note 13)	36,000	0	36,000	36,000
Recoverable, Province of Manitoba	0	200,000	200,000	4,000
Long term investments (note 6)	400,000	0	400,000	400,000
Musical instruments	104,796	0	104,796	104,796
Works of visual art	329,995	0	329,995	329,995
Capital assets (note 7)	68,651	0	68,651	75,192
Interfund balances	(73,000)	73,000	0	0
Total Assets	\$1,450,094	\$273,000	\$1,723,094	\$1,581,164
Liabilities and Fund Balances				
Current Liabilities				
Accounts payable and accrued liabilities	106,608	0	106,608	111,200
Commitments for grants and programs	514,337	5,000	519,337	603,597
Deferred grant revenue	0	200,000	200,000	(
	620,945	205,000	825,945	714,797
Investments in musical instruments				
and works of visual art	434,791	0	434,791	434,791
	1,055,735	205,000	1,260,735	1,149,588
Fund Balances				
Invested in capital assets	68,651	0	68,651	75,192
Internally restricted (note 9)	46,000	68,000	114,000	140,000
Unrestricted	279,707 394,358	0 68,000	279,707 462,358	216,384 431,576
Lease Commitment (note 10)	22 ,,230	/	-=,3	, -, -
			44 =	
Total Liabilities and Fund Balances	\$1,450,094	\$273,000	\$1,723,094	\$1,581,164

On behalf of Council

Executive Director

The accompanying notes are an integral component of these financial statements.

Statement of Revenues and Expenses

AS AT MARCH 31, 2008				
	GRANTS & PROGRAMS	BRIDGES	2008	2007
	FUND	FUND	TOTAL	TOTAL
Revenues				
Province of Manitoba - Operating Grant (note 11)	\$8,461,400	\$0	\$8,461,400	\$8,411,400
Province of Manitoba - Bridges Grant	0	875,000	875,000	875,000
Province of Manitoba - Education Grant	0	0	0	50,000
Investment Income	115,660	0	115,660	114,105
Other	35,000	0	35,000	39,002
	\$8,612,060	\$875,000	\$9,487,060	\$9,489,507
Expenses				
ORGANIZATIONS				
Annual & Operating Grants				
Arts Training Schools	151,000	0	151,000	151,000
Arts Service Organizations	188,000	0	188,000	179,900
Dance Companies	970,000	0	970,000	967,000
Music Organizations	1,139,500	0	1,139,500	1,170,000
Theatre Companies	1,615,000	0	1,615,000	1,602,000
Visual Arts Organizations	813,000	0	813,000	813,000
Book Publishers	262,300	0	262,300	255,500
Periodical Publishers	205,775	0	205,775	207,500
	5,344,575	0	5,344,575	5,345,900
Touring Grants	319,500	0	319,500	327,500
Presentation Grants	294,398	0	294,398	293,781
Technical Assistance	10,259	0	10,259	0
Special Grants	1,000	0	1,000	22,500
Management & Governance	0	58,030	58,030	70,429
	\$5,969,732	\$58,030	\$6,027,762	\$6,060,110
INDIVIDUALS				
Professional Development Grants	262,165	0	262,165	278,090
Creation and Production Grants	878,783	0	878,783	911,498
Touring Grants	14,150	0	14,150	30,000
Aboriginal Arts Grants	0	84,082	84,082	117,642
	\$1,155,098	\$84,082	\$1,239,180	\$1,337,230
ARTS DEVELOPMENT Residencies	340,397	0	340,397	305,667
Award of Distinction	30,000	0	30,000	30,000
Special Projects	11,347	0	11,347	44,192
Special Opportunities	123,751	0	123,751	108,296
Community Connections	0	159,965	159,965	119,636
Arts Education Initiatives	0	20,000	20,000	(5,000)
ArtsSmarts Grant	0	30,000	30,000	30,000
Altomate drant	\$505,495	\$209,965	\$715,460	\$632,791
		352,077	7,982,402	8,030,131
Arts Program Delivery Expenses (Schedule)	7,630,325	120,746		
The Frogram Delivery Expenses (Schedile)	633,133 8,263,458	472,823	753,879 8,736,281	694,794 8,724,925
Administrative Expenses (Schedule)	8,263,438 724,917	472,823	724,917	8,724,925 670,892
Auministrative Expenses (Schedule)				
Rescinded Commitments	8,988,375 (4,920)	472,823 0	9,461,198 (4,920)	9,395,817 (16,433)
Total expenses	\$8,983,455	\$472,823	\$9,456,278	\$9,379,384
Excess (Expenses) Revenues for the Year	(371,395)	402,177	30,782	110,123
Energy (Expenses) November for the real	(071,030)	102,177	30,732	110,120

The accompanying notes are an integral component of these financial statements.

Statement of Changes in Fund Balances

AS AT MARCH 31, 2008

2007 TOTAL
\$321,453
110,123
0
0
\$431,576

Notes to Financial Statements

AS AT MARCH 31, 2008

1. Authority & Purpose

The Arts Council Act established the Manitoba Arts Council in 1965 to "...promote the study, enjoyment, production and performance of works in the arts." The Council is a registered charity (public foundation) and, as such, is exempt from income taxes under the Income Tax Act (Canada).

2. Summary of Significant Accounting Policies and Reporting Practices

(a) Basis of Presentation

These financial statements have been prepared by management in accordance with Canadian generally accepted accounting principles within the framework of the accounting policies summarized in these notes to the financial statements.

(b) Fund Accounting

The financial statements disclose the activities of the following funds maintained by the Council:

(i) Grants & Program Fund

This fund reflects the disbursement and administration of grants and programs in the spirit of the aims and objects of Council defined in The Arts Council Act.

(ii) Bridges Fund

This fund was established in June 1999 to generate new initiatives in art development and practice, enhance public access to the arts and enhance administrative and governance skills for arts organizations. As well, the program will encourage new partnerships, provide more opportunities for professional development and assist in audience development. The excess of revenues over expenditures, if any, is transferred to the Grants & Programs Fund at an amount determined by the Council to fulfill similar goals and objectives.

(c) Revenue Recognition

The Council follows the deferral method accounting for revenues. Externally restricted revenues are deferred and recognized as revenue in the applicable fund in the year in which the related expenses are incurred. Unrestricted and internally restricted revenues are recognized as revenue in the applicable fund when received or receivable.

(d) Grant Commitments

Grants and program commitments are reflected as expenses when funding is formally approved and committed by Council. Cancellations of prior years' grant expenses are reflected as rescinded grant commitments.

(e) Capital Assets

Capital assets are recorded at cost less accumulated amortization. Amortization is provided on a straight-line basis over the estimated useful lives of the assets as follows:

Office furniture and equipment 5-10 years Computer hardware and software 3 years

(f) Musical instruments and works of visual art

Musical instruments and works of visual art are shown on the Statement of Financial Position as assets at cost with an offsetting credit to investments in musical instruments and works of visual art. The art bank collection was reappraised in 2005, at a current market value of \$449,222.00.

(g) Financial Instruments – recognition and measurement

Transaction costs are expensed as incurred for financial instruments designated as held for trading. The effective interest rate method of amortization is used for any transaction costs for financial instruments measured at amortized cost.

Loans and Receivables, Held-to-maturity Investments and Other financial liabilities are measured at fair value and subsequently measured at amortized cost. Gains or losses resulting from revaluation, impairment write-downs and foreign exchange translation adjustments are recognized in net earnings for the period. The Council has designated recoverable, Province of Manitoba as Loans and Receivables. The Council does not have any financial instruments designated as Held-to-maturity Investments or Other financial liabilities.

(g) Financial instruments – recognition and measurement (continued)

Available-for-sale Financial Assets are initially and subsequently recorded at fair value, except for equity instruments that do not have a quoted market price in an active market as they are recorded at cost. Gains and losses resulting from revaluation are recognized directly in net assets. Impairment write-downs are included in net earnings for the period. The Council does not have any financial instruments designated as Available-for-sale Financial Assets.

Held-for-trading financial instruments include cash and short-term investments, accrued interest income, accounts receivable, receivable, Province of Manitoba, long term investments, accounts payable and accrued liabilities and commitments for grants and programs are initially and subsequently recorded at fair value. Gains or losses on revaluation are included in net earnings for the period.

(i) Use of Estimates

The preparation of financial statements in accordance with Canadian generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of certain assets and liabilities at the date of the financial statements and the reported amounts of certain revenue and expenses during the year. Actual results could differ from these estimates.

3. Adoption of New Accounting Standards

Financial Instruments

On February 1, 2007, the Council prospectively adopted two new accounting standards that were issued by the Canadian Institute of Chartered Accountants (CICA): Section 3855, Financial Instruments - Recognition and Measurement, and Section 3865, Hedges.

- (a) Financial Instruments Recognition and Measurement
 - Section 3855 establishes standards for recognizing and measuring financial assets, financial liabilities and non-financial derivatives. It requires that financial assets and financial liabilities, including derivatives, be recognized on the balance sheet when the organization becomes a party to the contractual provisions of the financial instrument or non-financial derivative contract. Under this standard, all financial instruments are required to be measured at fair value on initial recognition except for certain related party transactions. Measurement in subsequent periods depends on the financial instrument's classification.
 - (i) Financial assets Held-to-maturity, Loans and Receivables, and Other financial liabilities are measured at amortized cost using the effective interest method of amortization. Gains and losses are recorded in earnings when the assets are derecognized or impaired, and through the amortization process.
 - (ii) Available-for-sale financial assets are measured at fair value with gains and losses recognized directly in net assets, except for impairment losses.
 - (iii) Financial assets and liabilities classified as held-for-trading are measured at fair value with changes in fair value recognized in earnings and are included in the category "fair value through earnings." Derivative instruments are classified as fair value through earnings, including those derivatives that are embedded in financial or non-financial contracts are not closely related to the host contacts.

The application of the above standards did not result in adjustment in these financial statements.

(b) Hedges

Section 3865 established criteria that must be satisfied in order for hedge accounting to be applied. It sets standards for the identification, designation, documentation and effectiveness of hedging relationships for the following hedging strategies: fair value hedges, cash flow hedges and hedges of foreign currency exposure of net investment in a self-sustaining foreign operation. The purpose of hedge accounting is to ensure that gains, losses, revenues and expenses from effective hedging relationships are recorded in earnings in the same period. Hedge accounting is discontinued prospectively when the derivative no longer qualifies as an effective hedge, or the derivative is terminated or sold, or upon the sale or early termination of the hedged item. The company does not participate in hedging strategies and therefore did not have any gains, losses, revenues and expenses related to hedging relationships recorded in earnings for the period.

4. Future Accounting Changes

Capital Disclosures and Financial Instruments - Disclosures and Presentation

On December 1, 2006, the CICA issued three new accounting standards: Handbook Section 1535, Capital Disclosures, Section 3862, Financial Instruments - Disclosures, and Section 3863, Financial Instruments - Presentation. These new standards will be applicable to the organization on February 1, 2008.

Section 1535 specifies the disclosure of (i) an entity's objectives, policies and processes for managing capital; (ii) quantitative data about what the entity regards as capital; (iii) whether the entity has complied with any capital requirements; and (iv) if it has not complied, the consequences of such non-compliance.

The new Sections 3862 and 2863 replace Section 3861, Financial Instruments - Disclosure and Presentation, revising and enhancing disclosure requirements, and carrying forward unchanged its presentation requirements. These new sections place increased emphasis on disclosures about the nature and extent of risks arising from financial instruments and how the entity manages those risks.

5. Cash and short term investments

Cash and short term investments consist of \$34,097 cash (2007 - \$57,133) and a short term investment of \$496,947 (2007 - \$503,556). The short term investment matures May 6, 2008 with a yield of 3.4%.

6. Long Term Investments

		2008		2007	
	COST	MARKET	COST	MARKET	
Farm Credit Canada (Due Sept. 15, 2009, yielding 3.3%)	\$100,000	\$100,645	\$0	\$0	
Golden Credit Card Trust (Due Oct. 15, 2008, yielding 4.159%)	100,000	102,180	0	0	
Manitoba Builder Bonds (Due June 15, 2007, yielding 3.8%)	0	0	200,000	204,997	
Manitoba Hydro Bonds (Due June 15, 2011, yielding 4.2%)	100,000	105,922	100,000	105,736	
Royal Bank of Canada Issuer Extendible Step-Up Med. Term Notes (Yielding 3.20%-4.25%, Maturing September 2006 to September 2010)	100,000	101,551	100,000	99,972	
	\$400,000	\$410,298	\$400,000	\$410,705	

As the difference between costs and market is not significant The Council has not adjusted its carrying value of long term investments to their market value.

7. Capital Assets

	:	2008	2007	
	COST	ACCUMULATED AMORTIZATION	NET BOOK VALUE	NET BOOK VALUE
Office furniture and equipment Computer hardware and software	\$129,234 272,211	\$76,093 256,701	\$53,141 15,510	\$65,736 9,456
	\$401,445	\$332,794	\$68,651	\$75,192

8. Works of Visual Art

The Manitoba Arts Council moved selected works from the Visual Art Bank to the Art Gallery of Southwestern Manitoba. The Manitoba Foundation for the Arts awarded a grant to the Manitoba Arts Council to provide to the Art Gallery of Southwestern Manitoba for the care, storage and exhibition of those works. An art bank loan agreement between the Council and the Art Gallery of Southwestern Manitoba is currently being negotiated.

9. Interfund Transfers and Internally Restricted Fund Balances

In 2008, the Council members internally restricted \$114,000 to be used as follows:

	GRANTS & PROGRAMS	BRIDGES	
Technical Assistance Capital Fund Allocation Bridges Program Review	\$10,000 36,000	18,000	
Northern Connections French Language Programs		25,000 25,000	
	\$46,000	\$68,000	

These internally restricted amounts are not available for unrestricted purposes without the approval of the members of Council. In addition, \$397,177 (2007 - \$459,488) was transferred from the Bridges Fund to the Grants & Programs Fund in order to fund the cash outlays for Grants to Individual Artists and Arts Development Grants.

10. Lease Commitment

Council has entered into an agreement to lease office premises until March 31, 2012. The 2008 basic annual rent was \$113,084. The 2009 basic annual rent is estimated to be the same as 2008 (\$113,084). Expenses arising from an escalation clause for taxes, insurance, utilities and building maintenance are in addition to the basic rent.

11. Funding Agreement

The funding agreement with the Province of Manitoba established the terms and conditions of funding for five years ended March 31, 2000. During the term of the agreement, Council was entitled to retain proceeds up to \$1,000,000 from the Province of Manitoba. Any proceeds retained in excess of \$1,000,000 except for proceeds exempted in the funding agreement, would have been repaid to the Province of Manitoba on demand. In accordance with this Agreement, there were no proceeds repayable to the Province. As at March 31, 2008, the Council was in discussions with the Province regarding the terms of a new funding agreement.

12. Pension Plan

Eligible employees are participants in the Manitoba Civil Service Superannuation Fund. The Council participates on a fully funded basis and its contributions of \$13,275 (2007 - \$9,620) represent the total obligations for the year.

13. Severance Liability

Effective March 31, 1999, the Manitoba Arts Council, as a Crown organization, is required to record a severance liability. The Province of Manitoba has recognized an opening liability of \$36,000 as at April 1, 1998. Any subsequent changes to the severance liability will be the responsibility of Council. As at March 31, 2008, Council recorded a liability of \$29,476 (2007 - \$30,254). This liability is included in accounts payable and accrued liabilities.

14. Statement of Cash Flow

A statement of cash flow is not presented as part of the financial statements as Council has determined that cash flow information is readily determinable from the other financial statements.

15. Economic Dependence

A substantial portion of the Council's total revenue is derived from the Province of Manitoba in the form of an operating grant.

16. Financial Instruments

(a) Risk management and hedging activities

In the normal course of operations the organization is exposed to various financial risks. Management's close involvement in the operations allows for the identification of risks and variances from expectations. The organization does not meaningfully participate in the use of financial instruments to control these risks. The organization has no designated hedging transactions. The financial risks and management's risk management objectives and policies are as follows:

(i) Currency risk

The organization does not hold any significant assets or liabilities denominated in a foreign currency.

(ii) Market risk

The organization is not exposed to any meaningful market risk.

(iii) Credit risk

The organization is exposed to credit risk on accounts receivable. Management monitors credit exposure on a specific creditor basis and does not have significant concentrations of credit risk.

(iv) Liquidity risk

Management monitors the organization's liquidity and is of the opinion that it is unlikely that the company will encounter difficulty in raising funds to meet commitments associated with financial instruments.

(v) Interest rate risk

The organization is not exposed to any meaningful interest rate risk.

(b) Fair values

The fair values of the organization's financial instruments including cash and short-term investments, accrued interest income, accounts receivable, receivable, Province of Manitoba, long term investments, accounts payable and accrued liabilities and commitments for grants and programs approximate their carrying value.

The fair value of the recoverable, Province of Manitoba is not practical to determine due to their underlying terms and conditions.

Schedule of Administrative Expenses FOR THE YEAR ENDED MARCH 31, 2008

	GRANTS & PR	ROGRAMS FUND
	2008 TOTAL	2007 TOTAL
Salaries and benefits	\$449,820	\$426,854
Council meetings	48,480	56,961
Rent	55,535	56,024
Amortization	21,227	26,259
Office supplies, printing and stationery	17,584	12,086
Postage, courier and telephone	15,781	15,229
Staff travel and expenses	29,129	23,441
Insurance and sundry	7,765	7,797
Professional fees	62,670	29,278
Equipment repairs and maintenance	1,926	1,963
Total Administrative Expenses	\$709,917	\$655,892
Other Administrative Expenses	\$15,000	\$15,000
(Art Bank Administration)		
	\$724,917	\$670,892

MANITOBA ARTS COUNCIL

Schedule of Arts Program Delivery Expenses FOR THE YEAR ENDED MARCH 31, 2008

	GRANTS & PROGRAMS FUND	BRIDGES FUND	2008 TOTAL	2007 TOTAL
Salaries and benefits	\$387,058	\$73,918	\$460,976	\$467,526
Jurors' fees and expenses	76,881	7,643	84,524	81,448
Rent	47,495	9,047	56,542	56,750
Communication	45,449	3,040	48,489	41,519
Advocacy	36,444	0	36,444	530
Community consultations	3,263	13,289	16,552	6,834
Staff travel and expenses	8,123	10,650	18,773	8,476
Postage, courier and telephone	6,325	2,835	9,160	9,277
Office supplies	1,446	324	1,770	1,233
Touring development	20,025	0	20,025	20,393
Sundry	624	0	624	808
	\$633,133	\$120,746	\$753,879	\$694,794

MANITOBA ARTS COUNCIL

Grants Listings

Grants Listings

FOR THE YEAR ENDED MARCH 31, 2008

Grants to Organizations \$5,969,732

Operating Grants \$5,344,575

Arts Training Schools \$ 151,000

Dance			
APPLICATIONS	REQUESTED	AWARDED	

ASSESSOR(S):

Dance

DEADLINE:

Nicole Langevin-Owens, Winnipeg

MARCH 15, 2007

Tom Stroud, Winnipeg Sashar Zarif, Thornhill

RECIPIENT(S):

Royal Winnipeg Ballet School 124,000 School of Contemporary Dancers Inc. 27,000

Arts Service Organizations \$133,000

Writing & Publishing

APPLICATIONS	REQUESTED	AWARDED
2	164,090	2
DEADLINE.	MAY 15 2007	

RECIPIENT(S):

Manitoba Writers' Guild Inc. 84,000

DEADLINE: DECEMBER 01, 2007

ASSESSOR(S):

Rhonda Bailey, Lantzville

Rolf Maurer, Vancouver

Stefan Psenak, Gatineau

RECIPIENT(S):

Association of Manitoba Book Publishers Inc. 49,000

Dance Organizations \$970,000

APPLICATIONS	REQUESTED	AWARDED
5	1,043,500	5
DEADLINE:	MARCH 15, 2007	

ASSESSOR(S):

Nicole Langevin-Owens, Winnipeg

Tom Stroud, Winnipeg

Sashar Zarif, Thornhill

RECIPIENT(S):

NAfro Dance Productions	22,500
Royal Winnipeg Ballet	755,000
Ruth Cansfield Dance Company Inc.	64,125
TRIP dance company Inc.	28,375
Winnineg's Contemporary Dancers Inc.	100 000

Music Organizations

\$1,139,500

\$7,982,402

Multi-Year Operating			1,118,500
APPLICATIONS	REQUESTED	AWARDED	
7	1,201,000	7	
DEADLINE:	MARCH 15, 200	7	
2ND YEAR OF MU	JLTI-YEAR OPERAT	ING	
RECIPIENT(S):			
GroundSwell			46,000
Manitoba Chamber Orchestra Inc.			108,000
Manitoba Opera Association Inc.			209,000
Winnipeg Chamber Music Society			17,000
Winnipeg Jazz Orchestra Inc.		C.	16,000
Winnipeg Singers			29,000
DEADLINE:	MARCH 15, 200	7	
1ST YEAR OF MULTI-YEAR OPERATING			
RECIPIENT(S):			
Winnipeg Syn	nphony Orche	stra Inc.	693,500

Operating	21,000

APPLICATIONS	REQUESTED	AWARDED
2	42,000	1
DEADLINE:	MARCH 15, 2007	

ASSESSOR(S):

Wende Bartley, Toronto

Michelle Louise Grégoire, Winnipeg

Andrew MacDonald, Sherbrooke

RECIPIENT(S):

Brandon Chamber Players Inc. 21,000

Theatre Organizations

\$1,670,000

340,000

Multi-Year Operating APPLICATIONS REQUESTED

Prairie Theatre Exchange Inc.

9	1,935,000	9	
DEADLINE:	MARCH 15, 2007		
2ND YEAR OF MU	LTI-YEAR OPERATIN	IG	
RECIPIENT(S):			
Le Cercle Mo	ière inc.		170,000
Manitoba The	atre Centre		695,000
Manitoba The	atre for Young I	People Inc.	230,000

AWARDED

DEADLINE:	MARCH 15, 2007		
JUROR(S):			
Douglas Arre	ell, Winnipeg		
Susan Ferley	, London		
Ellen Peterson, Winnipeg			
LIICH I CICISC	on, winnipeg		
RECIPIENT(S)	:		
Adhere And	Deny Inc.	18,000	
Manitoba As	sociation of Playwrights Inc.	55,000	
Shakespeare	in the Ruins Inc.	59.000	

Visual Arts Organizations

Theatre Projects Manitoba Inc.

Winnipeg Jewish Theatre Inc.

\$813,000

48,000

55,000

 APPLICATIONS
 REQUESTED
 AWARDED

 9
 957,000
 9

 DEADLINE:
 APRIL 01, 2007

ASSESSOR(S):

Val Klassen, Winnipeg Francine Perinet, Oakville Glenn Alteen, Vancouver Patricia Deadman, Woodstock William Eakin, Winnipeg

RECIPIENT(S):

aceartinc.	85,000
Art Gallery of Southwestern Manitoba	178,000
Manitoba Printmakers' Association	38,000
Mentoring Artists for Women's Art Inc.	68,000
PLATFORM: Centre for Photographic & Digital Arts	48,000
Plug In Inc.	156,000
Urban Shaman Inc.	58,000
Video Pool Inc.	107,000
Winnipeg Film Group Inc.	75,000

Book Publishers Operating

\$262,300

REQUESTED	AWARDED
268,100	9
DECEMBER 01, 200	07
	268,100

ASSESSOR(S):

Rhonda Bailey, Lantzville Rolf Maurer, Vancouver Stefan Psenak, Gatineau

RECIPIENT(S):

Arbeiter Ring Publishing	18,200
Les Éditions des Plaines	28,100
Les Éditions du Blé inc.	30,000
Great Plains Publications Ltd.	26,900

J. Gordon Shillingford Publishing Inc.	40,400
Pemmican Publications Inc.	22,600
Signature Editions	30,500
Turnstone Press Ltd.	35,500
University of Manitoba Press	30,100

Periodicals Publishers Operating

 APPLICATIONS
 REQUESTED
 AWARDED

 3
 214,000
 3

 DEADLINE:
 APRIL 15, 2007

\$205,775

ASSESSOR(S):

Marlene Cookshaw, Pender Island Derek Webster, Montreal

RECIPIENT(S):

Arts Manitoba Publications Inc. (Border Crossings)	99,500
Contemporary Verse 2 Inc.	32,775
Prairie Fire Press Inc.	73,500

Concert Production \$50,000		Gilbert & Sullivan Society of Winnipeg	
APPLICATIONS REQUESTED AWARDED 14 97,746 8		out of line theatre	10,900
DEADLINE: MARCH 01, 2007		Sarasvati Dramatic Theatre Production & Repertory Who Knows Productions	5,000
JUROR(S):		WITO KNOWS Productions	10,000
Wende Bartley, Toronto			
Michelle Louise Gregoire, Winnipeg		Program Assistance in the Visual Arts	\$90,384
Andrew MacDonald, Sherbrooke		APPLICATIONS REQUESTED AWARDED	
RECIPIENT(S):		10 221,192 7 DEADLINE: APRIL 15, 2007	
Camerata Nova	13,000		
Janice Finlay	3,700	JUROR(S):	
Jazz Winnipeg Inc.	5,000	Glenn Alteen, Vancouver	
Manitoba Conservatory of Music & Art	6,500	Patricia Deadman, Woodstock	
Musica Speciale	11,000	William Eakin, Winnipeg	
Winnipeg Art Gallery	1,800	Val Klassen, Winnipeg	
Winnipeg Classical Guitar Society (The)	4,000	Francine Perinet, Oakville	
Winnipeg Philharmonic Choir	5,000	RECIPIENT(S):	
	0,000	Gallery 1C03	5,000
		Gallery III - University of Manitoba School of Art	7,534
Theatre Production	\$110,000	Graffiti Art Programming Inc.	10,000
APPLICATIONS REQUESTED AWARDED		La Maison des artistes visuels francophones Inc.	24,450
31 259,280 17 DEADLINE: MARCH 01, 2007		Lives of Dogs	18,000
		Portage & District Arts Council	1,400
ASSESSOR(S):		Winnipeg Art Gallery	24,000
Susan Ferley, London			
Richard Hurst, Winnipeg			***
Ellen Peterson, Winnipeg		Juried Shows	\$30,014
RECIPIENT(S):		APPLICATIONS REQUESTED AWARDED 7 42,330 7	
Act Now! Theatre	4,000	DEADLINE: MARCH 31, 2008	
Bob Armstrong	3,000	RECIPIENT(S):	
The Cat's Pajamas	4,000	Arts West Council Inc.	2,109
Dry Cold Productions	4,000	Council of Manitoba Artisans Inc.	4,000
Erin McGrath	4,000	Dauphin Art Group	4,470
The Little Opera Company	8,000	Golden Prairie Arts Council	3,835
Root Sky Productions	6,100	Manitoba Crafts Museum and Library	5,000
Theatre Anywhere	4,000	Manitoba Society of Artists	5,500
Theatre Dirigible	3,000	Northern Juried Art Show	5,100
DEADLINE: SEPTEMBER 01, 2007		Periodicals Publishers Project	\$14,000
ASSESSOR(S):		APPLICATIONS REQUESTED AWARDED	Ψ1-7,000
Danny Schur, Winnipeg		2 14,890 2	
John Cartwright, Winnipeg		DEADLINE: APRIL 15, 2007	
Geneviève Pelletier, Winnipeg		JUROR(S):	
Brian Quirt, Toronto		Marlene Cookshaw, Pender Island	
		Derek Webster, Montreal	
RECIPIENT(S):	15.000	RECIPIENT(S):	
Der Geist Company	15,000	Herizons	9,500
Dry Cold Productions	12,000	Mennonite Literary Society (The)	4,500
Echo Theatre	4,000	· · · · · · · · · · · · · · · · · · ·	.,
Foolish Wit Productions	10,000		

Technical Assistance	\$10,259	Touring Grants to Organizations	\$319,500
APPLICATIONS REQUESTED AWARDED		APPLICATIONS REQUESTED AWARDED	
1 1,000 1		10 385,500 10	
DEADLINE: MARCH 31, 2007		DEADLINE: MARCH 15, 2007	
RECIPIENT(S):		Dance	
Yoshitomi Event	10,259	RECIPIENT(S):	
		Royal Winnipeg Ballet	12,000
Special Grants to Organizations	\$1,000	Royal Winnipeg Ballet School	10,000
APPLICATIONS REQUESTED AWARDED		Music	
2 5,000 2 DEADLINE: MARCH 31, 2007		RECIPIENT(S):	
BEADEINE. MARKOT 31, 2007		Manitoba Opera Association Inc.	10,000
RECIPIENT(S):		Winnipeg Chamber Music Society	4,500
National Theatre School of Canada	1,000	Winnipeg Symphony Orchestra Inc.	70,000
		1 3 7 1 3	. 5,555
		Theatre	
		RECIPIENT(S):	
		Manitoba Theatre Centre	55,000
		Manitoba Theatre for Young People Inc.	90,000

Prairie Theatre Exchange Inc.

Le Théâtre du Grand Cercle

Shakespeare in the Ruins Inc.

40,000

11,000

17,000

Grants to Individuals \$ 1,155,098

Professional Developmen	nt	\$262,166	Theatre	\$16,464
Travel/Professional Deve	lonment	\$110,166	APPLICATIONS REQUESTED AWARDED	
mavei/i foressional Deve	юринент	φ110,100	20 18,574 19	
			RECIPIENT(S):	
Dance		\$14,150	lan Ross	700
APPLICATIONS REQUESTED	AWARDED		Sharon Bajer	1,200
15 18,487	15		Kent Süss	630
RECIPIENT(S):			Liesl Lafferty	1,500
Leslie Crozier		1,500	Tom Keenan	1,250
Jennifer Welsman		1,100	Rick Chafe	745
Maritel Centurion		750	Rob Ring	1,100
Talia Pura		500	Rheal Cenerini	430
Brett Taylor		750	Ardith Boxall	660
Darren Anderson		1,000	Carolyn Gray	660
Emily Grizzell		850	lan Mozdzen	715
Jennifer Essex		1,200	Reid Harrison	1,000
Ruth Baines		500	Jon Wynne	440
Tanya Woloshen		750	Bob Armstrong	610
Lise McMillan		1,500	Mia Van Leeuwen	1,199
Katherine McDonald		750	Allan Sansom	550
Jolene Bailie		1,500	Grant Guy	1,500
Natasha Torres-Garner		500	Robert Herriot	1,050
Freya Olafson		1,000	James Durham	525
Music		\$12,795	Craft	\$2,500
	AWADDED	\$12,795	APPLICATIONS REQUESTED AWARDED	Ψ2,000
APPLICATIONS REQUESTED 25,186	AWARDED 16		2 3,000 2	
RECIPIENT(S):			RECIPIENT(S):	
Michael Matthews		600	Ione Thorkelsson	1,500
Kurt Tittlemier		845	Nancy Hall	1,000
Connie Gitlin		550		
Patricia Daniels		750		
Patricia Evans		750	Film	\$11,525
Richard Klassen		650	APPLICATIONS REQUESTED AWARDED	
Marla Aronovitch		475	11 12,800 11	
Heather Laser		475	RECIPIENT(S):	
Danielle Gaudry		750	Jeffrey Solylo	1,500
Diana McIntosh		400	Victoria Prince	1,300
Scott Senior		1,500	Adam Smoluk	1,000
Alexander Tselyakov		750	Carole O'Brien	1,500
Todd Talbot		1,500	Danishka Esterhazy	1,500
Yuri Hooker		900	Walter Forsberg	590
Maryanne Rumancik		1,100	Laurence Véron	650
Tanya Derksen		800	Monica Lowe	835
ianya Democii		500	Jaimz Asmundson	650
			Judy Slivinski	1,000
			Nicole Matiation	1,000

Video	\$5,000	Writing & Publishing	\$12,351
APPLICATIONS REQUESTED AWARDED 6 8.100 4		APPLICATIONS REQUESTED AWARDED 21 20,401 16	
****		<u> </u>	
RECIPIENT(S):	1 500	RECIPIENT(S):	1 000
Angela Bouras-Somerset	1,500	M. Dorene Meyer	1,000
Noam Gonick	1,500	Tom Jokinen	1,500
Elvira Finnigan	1,500	Katherine Bitney	750
Collin Zipp	500	Perry Grosshans	650 550
		Tavia Palmer	
Visual Arts	\$35,381	Jessica Woolford	1,215
APPLICATIONS REQUESTED AWARDED		Joanne Bristol	646 800
42 47,339 36		Petra Reynolds	500
RECIPIENT(S):		Alexandra Merrill	
Mia Feuer	800	Madeline Coopsammy	750
Richard Holden	1,000	Andrea von Wichert	374
Dominique Rey	1,500	Karen Emilson	500
Bev Pike	1,000	Rae Bridgman	500
Calvin Yarush	1,500	Charlene Diehl	366
Sheila Spence	1,500	Allan Levine	1,500
Eduardo Aquino	750	James H. Scoles	750
Jacqueline Harris	500		
Karen Shanski	750	Student Bursaries	\$99,000
Ken Gregory	1,500	Student Bursaries	
Steve Matijcio	1,500	Dance	\$14,000
Margaret Switala	1,000	APPLICATIONS REQUESTED AWARDED 15 30.000 7	
Reva Stone	750	15 30,000 7 DEADLINE: JUNE 01, 2007	
Edith Regier	1,000	40050000(0)	
Amber Andersen	975	ASSESSOR(S): Michael Blais, Winnipeg	
Dominika Dratwa	500		
Jenny Western	975	Patti Caplette, Winnipeg	
Milos Milidrag	1,500	RECIPIENT(S):	
Suzie Smith	815	Arlo Baskier-Nabess	2,000
Jolanta Kieres Sokalska	1,350	Christie Martens	2,000
Sandra Campbell	525	Emma Rose	2,000
Juan Zavaleta	1,500	Hilary Bergen	2,000
Paul Butler	1,150	Jessica West	2,000
Gaétanne Sylvester	650	Paige Lewis	2,000
Cyrus Smith	700	Robyn Thomson Kacki	2,000
Doug Melnyk	650		
Jennifer Woodbury	1,500	Music	\$41,000
Martin Finkenzeller	700	APPLICATIONS REQUESTED AWARDED	
Michael Brown	700	31 93,000 13	
Rob Fordyce	700	DEADLINE: JUNE 01, 2007	
Sylvia Matas	700	ASSESSOR(S):	
Veronica Preweda	700	Rodrigo Munoz, Winnipeg	
Alan Lacovetsky	541	Sid Robinovitch, Winnipeg	
Shirley Brown	1,500	Millicent Scarlett, Winnipeg	
Manju Lodha	1,500	RECIPIENT(S):	
Liz Garlicki	500	Amy Rempel	4,000
•		Benjamin Dietschi	3,000
		Borisa Sabljic	3,000
		Christina Faye	4,000
		omisima raye	4,000

Elizabeth Hindemith Hay	3,000	Visual Arts	\$25,000
Garrett Hudson	3,000	APPLICATIONS REQUESTED AWARDED	
Ian Hodges	4,000	18 63,450 7 DEADLINE: JUNE 01, 2007	
Jordan Laidlaw	2,000	JONE 01, 2007	
Michael Park	3,000	ASSESSOR(S):	
Michelle Price	3,000	Steve Matijcio, Winnipeg	
Nina Zhou	3,000	Valerie Metcalfe, Winnipeg	
Paul Kosmac	2,000	Sandee Moore, Winnipeg	
Susan McCallum	4,000	RECIPIENT(S):	
Susaii McCallulli	4,000		4 000
		Divya Mehra	4,000
Theatre	\$8,000	Evin Collis	2,000
	/ARDED	Grace Nickel	3,000
6 10,700 4 DEADLINE: JUNE 01, 2007		Jenny Koslowsky	4,000
50NE 61, 2007		Maegan Hill-Carroll	4,000
ASSESSOR(S):		Mia Feuer	4,000
Robert Metcalfe, Winnipeg		Simon Hughes	4,000
RECIPIENT(S):			
Alexandra Herzog	2,000	Readings by Manitoba Writers	\$30,000
Marlene Ginader	2,000	APPLICATIONS REQUESTED AWARDED	
Meghan McNicol	2,000	1 30,000 1 DEADLINE: MAY 15, 2007	
Simon Bracken	2,000	·	
		RECIPIENT(S):	
Film	\$8,000	Manitoba Writers' Guild Inc.	30,000
APPLICATIONS REQUESTED AW 4 11,000 3	/ARDED	Competitions and Prizes	\$23,000
DEADLINE: JUNE 01, 2007		Music	
ASSESSOR(S):		Music	
Steve Matijcio, Winnipeg		APPLICATIONS REQUESTED AWARDED 4 33,250 4	
Valerie Metcalfe, Winnipeg		DEADLINE: FEBRUARY 01, 2008	
Sandee Moore, Winnipeg		RECIPIENT(S):	
		Associated Manitoba Arts Festivals	3,600
RECIPIENT(S):	0.000	Canadian Music Competitions	4,400
Deidter Stadnyk	2,000	Eckhardt-Gramatté Music Competition	12,000
Heidi Phillips	4,000	Manitoba Band Association Inc.	3,000
Nathalie Dupont	2,000	Manitoba Band Association inc.	3,000
Vidoo	#2.000		
Video	\$3,000		
APPLICATIONS REQUESTED AW 1 3,000 1	/ARDED		
DEADLINE: JUNE 01, 2007			
ASSESSOR(S):			
Steve Matijcio, Winnipeg			
Valerie Metcalfe, Winnipeg			
Sandee Moore, Winnipeg			
RECIPIENT(S):			
Thomas H. Elliott	3,000		

Commission and Development	\$178,925	RECIPIENT(S):	
Dance Creation – Individuals	\$55,000	Manitoba Conservatory of Music & Art	6,000
APPLICATIONS REQUESTED AWARDED	φ33,000	University of Manitoba Singers	2,125
10 126,650 6		Benjamin N. Reimer	5,000
DEADLINE: MARCH 01, 2007		Gordon Fitzell	3,750
JUROR(S):		Jim Hiscott	7,050
Sashar Zarif, Thornhill			
Marnie Gladwell, Regina			
Nicole Langevin-Owens, Winnipeg		Playwrights Commission & Development	\$38,000
Tom Stroud, Winnipeg		APPLICATIONS REQUESTED AWARDED	
RECIPIENT(S):		7 55,200 6 DEADLINE: MARCH 01, 2007	
Claire Marchand	10,000	HID OD (O)	
Gaile Petursson-Hiley	7,000	JUROR(S):	
Cuppa Jo Dance	8,000	Joseph Aragon, Winnipeg	
Suppa 30 Darioc	0,000	Grant Guy, Winnipeg	
DEADLINE: SEPTEMBER 01, 2007		Maureen Hunter, Winnipeg	
JUROR(S):		RECIPIENT(S):	
Johnny Chang, Winnipeg		Deborah Patterson	8,000
Shanta Ponnudurai, Scarborough		Leigh-Anne Kehler	6,000
		Sharon Bajer	6,000
RECIPIENT(S):	12 000	DEADLINE OFFITMERS OF COOT	
Jolene Bailie	13,000	DEADLINE: SEPTEMBER 01, 2007	
Treasure Waddell	13,000	JUROR(S):	
Vanessa Rigaux	4,000	John Cartwright, Winnipeg	
		Deborah Patterson, Winnipeg	
Composers Commission & Development	\$63,925	Brian Quirt, Toronto	
	φ 0 3,923	RECIPIENT(S):	
APPLICATIONS REQUESTED AWARDED 24 155,943 11		Gerry Atwell	8,000
DEADLINE: MARCH 01, 2007		Gordon Portman	5,000
JUROR(S):			
Wende Bartley, Toronto		Mike Bell	5,000
Michelle Louise Gregoire, Winnipeg			
Andrew MacDonald, Sherbrooke		Commission & Development	
		for Emerging Playwrights	\$22,000
RECIPIENT(S):			Ψ22,000
Penderecki String Quartet	6,000	APPLICATIONS REQUESTED AWARDED 19 57,000 8	
The Clear Lake Chamber Music Festival	6,500	DEADLINE: MARCH 01, 2007	
Winnipeg Symphony Orchestra Inc.	12,000	JUROR(S):	
Diana McIntosh	5,725	Joseph Aragon, Winnipeg	
Roger Admiral	5,625	Grant Guy, Winnipeg	
Shawn Mativetsky	4,150	Maureen Hunter, Winnipeg	
DEADLINE: SEPTEMBER 01, 2007			
SET TEMBER 01, 2007		RECIPIENT(S):	2 22 2
JUROR(S):		Devin McCracken	2,000
Fides Krucker, Toronto		Jason Neufeld	3,000
David Larocque, Winnipeg		Mia Van Leeuwen	2,000
		Michael Nathanson	3,000

DEADLINE: SEPTEMBER 01, 2007		DEADLINE: SEPTEMBER 01, 2007	
JUROR(S):		JUROR(S):	
John Cartwright, Winnipeg		Alison Norlen, Saskatoon	
Deborah Patterson, Winnipeg		Paul Robles, Winnipeg	
Brian Quirt, Toronto		Pauline Braun, Winnipeg	
Bhan Quit, foronto		Richard Dyck, Winnipeg	
RECIPIENT(S):		Annie Martin, Lethbridge	
Joseph Aragon	3,000	Annie Martin, Lethbridge	
Stephen Furmaniuk	3,000	RECIPIENT(S):	
Talia Pura	3,000	Christine Kirouac	7,666
Tricia Cooper	3,000	Joanne Bristol	10,000
		Lisa Stinner	10,000
		Paul Butler	10,000
Crafts Grants	\$50,000	Rodney LaTourelle	10,000
APPLICATIONS REQUESTED AWARDED 17 124,029 7			
DEADLINE: SEPTEMBER 15, 2007		Visual B	¢20 01 <i>4</i>
JUROR(S):			\$39,914
Patrick Traer, Saskatoon		APPLICATIONS REQUESTED AWARDED 20 79,914 10	
Jordan Van Sewell, Winnipeg		DEADLINE: FEBRUARY 15, 2007	
Jenny Western, Winnipeg		JUROR(S):	
		Candice Hopkins, Vancouver	
RECIPIENT(S):	10.000	Diana Thorneycroft, Winnipeg	
Alan Lacovetsky	10,000	Teresa Burrows, Thompson	
Aliza Amihude	10,000	Edison del Canto, Lethbridge	
Amanda Onchulenko	5,000	Steve Gouthro, Brandon	
Anthony Martin	5,000	Sieve Goulino, Brandon	
Richard Finney	10,000	RECIPIENT(S):	
Roger Aksadjuak Silu	5,000	Juan Lopezdabdoub	4,000
Teresa Burrows	5,000	Kevin Friedrich	4,000
		Leslie Newman	4,000
		Patrick Treacy	4,000
Creation/Production in the Visual Arts	\$152,575	Victoria Prince	4,000
Visual A	\$100,666	DEADLINE: SEPTEMBER 01, 2007	
APPLICATIONS REQUESTED AWARDED 31 306,540 11		JUROR(S):	
DEADLINE: FEBRUARY 15, 2007		Alison Norlen, Saskatoon	
JUROR(S):		Paul Robles, Winnipeg	
Candice Hopkins, Vancouver		Pauline Braun, Winnipeg	
Diana Thorneycroft, Winnipeg		Richard Dyck, Winnipeg	
Teresa Burrows, Thompson		Annie Martin, Lethbridge	
Edison del Canto, Lethbridge			
•		RECIPIENT(S):	
Steve Gouthro, Brandon		Cyrus Smith	3,914
RECIPIENT(S):		Fay Jelly	4,000
Catherine Mattes	10,000	Jill Brooks	4,000
Kevin deForest	9,000	Lisa Wood	4,000
Larry Glawson	7,000	Liz Garlicki	4,000
Leah Decter	7,000		
Richard Dyck	10,000		
Sheila Spence	10,000		
oponio	10,000		

Visual C	\$11,995	RECIPIENT(S):	
APPLICATIONS REQUESTED AWARDED		Paula Kelly	6,000
16 31,895 6 DEADLINE: FEBRUARY 15, 2007		DEADLINE: OCTOBER 01, 2007	
JUROR(S):		JUROR(S):	
Candice Hopkins, Vancouver		Jeffrey Erbach, Winnipeg	
Diana Thorneycroft, Winnipeg		Gerald Saul, Regina	
Teresa Burrows, Thompson		Elida Schogt, Toronto	
Edison del Canto, Lethbridge		Elida Schogt, Toronto	
Steve Gouthro, Brandon		RECIPIENT(S):	
Steve dodino, Brandon		Neil McInnes	6,000
RECIPIENT(S):			
Catherine MacDonald	2,000		***
Darryn Nimchuk	2,000	Film Production	\$98,542
Richard Baschak	2,000	APPLICATIONS REQUESTED AWARDED 20 373,542 5	
Sylvia Matas	2,000	DEADLINE: MARCH 15, 2007	
DEADLINE: SEPTEMBER 01, 2007		JUROR(S):	
JUROR(S):		Evan Tapper, Toronto	
Alison Norlen, Saskatoon		Deirdre Logue, Toronto	
,		Carole O'Brien, Winnipeg	
Paul Robles, Winnipeg		James Sanders, Winnipeg	
Pauline Braun, Winnipeg		James James S, Millipos	
Richard Dyck, Winnipeg		RECIPIENT(S):	
Annie Martin, Lethbridge		Jonathan Bland	20,000
RECIPIENT(S):		Matthew Etches	20,000
Dominika Dratwa	2,000	Michael Maryniuk	20,000
Karen Wardle	1,995	DEADLINE: OCTOBER 01, 2007	
		JUROR(S):	
F1 0 1	#11C F40	Jeffrey Erbach, Winnipeg	
Film Grants	\$116,542	Gerald Saul, Regina	
Film Projects	\$6,000	Elida Schogt, Toronto	
APPLICATIONS REQUESTED AWARDED		Elida deriogi, foronto	
4 22,452 1 DEADLINE: MARCH 15, 2007		RECIPIENT(S):	
BENDEINE. WIMMOIT 13, 2007		Kevin Nikkel	18,542
JUROR(S):		Winston W. Moxam	20,000
Evan Tapper, Toronto			
Deirdre Logue, Toronto			
Carole O'Brien, Winnipeg		Video Grants	\$56,000
James Sanders, Winnipeg		Video Projects	\$18,000
RECIPIENT(S):		APPLICATIONS REQUESTED AWARDED	
Bradford Little	6,000	4 23,100 3 DEADLINE: MARCH 15, 2007	
		JUROR(S):	
Film Soviet Development	¢12.000	Evan Tapper, Toronto	
Film Script Development	\$12,000	Deirdre Logue, Toronto	
APPLICATIONS REQUESTED AWARDED 8 48,000 2		Carole O'Brien, Winnipeg	
DEADLINE: MARCH 15, 2007		James Sanders, Winnipeg	
JUROR(S):		RECIPIENT(S):	
Evan Tapper, Toronto		Brenna George	6,000
Deirdre Logue, Toronto			6,000
Carole O'Brien, Winnipeg		Doug Lewis	0,000
James Canalana Winaninan			

James Sanders, Winnipeg

DEADLINE: OCTOBER 01, 2007	DEADLINE: MAY 15, 2007
JUROR(S):	JUROR(S):
Jeffrey Erbach, Winnipeg	Jean Babineau, Grand-Barachois
Gerald Saul, Regina	Marie Rocque, Lorette
Elida Schogt, Toronto	Marie Rocque, Edrette
Liida Schogt, Toronto	RECIPIENT(S):
RECIPIENT(S):	France Adams 10,000
Bryan Besant 6,0	OO DEADLINE: SEPTEMBER 15, 2007
Video Soviet Development #6.00	JUROR(S):
Video Script Development \$6,00	
APPLICATIONS REQUESTED AWARDED	Sandra Birdsell, Regina
1 6,000 1 DEADLINE: MARCH 15, 2007	Alison Lohans, Regina
	— Jake MacDonald, Winnipeg
JUROR(S):	RECIPIENT(S):
Evan Tapper, Toronto	David H. Elias 10,000
Deirdre Logue, Toronto	Duncan Thornton 10,000
Carole O'Brien, Winnipeg	Margaret Sweatman 10,000
James Sanders, Winnipeg	Maurice Mierau 3,000
RECIPIENT(S):	
Erika MacPherson 6,0	
	Writers B \$25,000
	APPLICATIONS REQUESTED AWARDED 10 50,000 5
Video Production \$32,00	00 10 50,000 5 EADLINE: MAY 15, 2007
APPLICATIONS REQUESTED AWARDED	JUROR(\$):
7 97,900 2 DEADLINE: MARCH 15, 2007	Elizabeth Philips, Saskatoon
HIDOD/C)	Trevor Cole, Hamilton
JUROR(S): Evan Tapper, Toronto	Chandra Mayor, Winnipeg
Deirdre Logue, Toronto	Shane Peacock, Baltimore
Carole O'Brien, Winnipeg	RECIPIENT(S):
James Sanders, Winnipeg	Ken Kowal 5,000
RECIPIENT(S):	DEADLINE: MAY 15, 2007
Collin Zipp 12,0	00
Rick Fisher 20,0	
	Jean Babineau, Grand-Barachois
	Marie Rocque, Lorette
Writers' A, B & C Grants \$130,00	RECIPIENT(S):
Writers A \$87,00	DO Louise Renée 5,000
APPLICATIONS REQUESTED AWARDED	DEADLINE: SEPTEMBER 15, 2007
22 213,000 10 DEADLINE: MAY 15, 2007	DEADLINE: SEFTEMBER 13, 2007
	JUROR(S):
JUROR(S):	Greg Young-Ing, Penticton
Elizabeth Philips, Saskatoon	Sandra Birdsell, Regina
Trevor Cole, Hamilton	Alison Lohans, Regina
Chandra Mayor, Winnipeg	Jake MacDonald, Winnipeg
Shane Peacock, Baltimore	RECIPIENT(S):
RECIPIENT(S):	Daria Salamon 5,000
Deborah Schnitzer 7,0	,
Diana Brandt 10,0	-,
Eva Wiseman 7,0	-,
Jake MacDonald 10,0	
Martha Brooks 10,0	
10,0	

Writers C	\$18,000	Deep Bay Artists' Residency	\$7,241	
APPLICATIONS REQUESTED AWARDED		APPLICATIONS REQUESTED AWARDED		
22 44,000 9 DEADLINE: MAY 15, 2007		22 16,750 7 DEADLINE: DECEMBER 15, 2006		
JUROR(S):		JUROR(S):		
Elizabeth Philips, Saskatoon		Bruce Shavers, Brandon		
		•		
Trevor Cole, Hamilton		Daniel Barrow, Winnipeg		
Chandra Mayor, Winnipeg		Paul Butler, Winnipeg		
Shane Peacock, Baltimore		Meira Cook, Winnipeg		
RECIPIENT(S):		RECIPIENT(S):		
Alexandra Merrill	2,000	Interdisciplinary		
Katherena Vermette	2,000	Diana Thorneycroft	700	
Tom Jokinen	2,000	Edith Regier	200	
DEADLINE: SEPTEMBER 15, 2007		Kevin deForest	700	
JUROR(S):		Visual Arts Sarah Klassen	700	
Greg Young-Ing, Penticton				
Sandra Birdsell, Regina		Simon Hughes	700	
Alison Lohans, Regina		Wanda Koop	1,700	
Jake MacDonald, Winnipeg		Writing & Publishing		
RECIPIENT(S):		Laurie Block	1,200	
Brenda Sciberras	2,000	Doon Boy Brogram Costs	1 2/1	
Bridget Eyolfson	2,000	Deep Bay Program Costs	1,341	
Donna Besel	2,000			
Hedy Heppenstall	2,000	Multi-Arts Pilot Program	\$47,500	
Jessica Woolford	2,000		φ-7,500	
Marjorie Deluca	2,000	APPLICATIONS REQUESTED AWARDED 13 115,337 5		
Marjone Bolada	2,000	DEADLINE: SEPTEMBER 15, 2007		
		JUROR(S):		
Major Arts Grants	\$140,000	Darek Dawda, Winnipeg		
APPLICATIONS REQUESTED AWARDED		Grant Guy, Winnipeg		
19 444,221 6		Karen Kuzak, Winnipeg		
DEADLINE: JANUARY 15, 2008		Diana McIntosh, Winnipeg		
JUROR(S):		Carole O'Brien, Winnipeg		
Robert Archambeau, Winnipeg		RECIPIENT(S):		
Sam Baardman, Winnipeg		Joy Collective	10,000	
Rei Hotoda, Winnipeg		PoorTree	10,000	
Kitty Scott, Banff		Riverbank Loan & Savings Company	10,000	
Sean Virgo, Eastend		Eli Herscovitch	7,500	
RECIPIENT(S):		Michael Petkau	10,000	
Film			,	
Noam Gonick	25,000			
	23,333			
Visual Arts	0F 000			
Donald Reichert Sarah Johnson	25,000			
	20,000			
Writing & Publishing				
David Bergen	25,000			
George Amabile	25,000			
Miriam Toews	20,000			

Touring \$14,150

Touring Directory

APPLICATIONS	REQUESTED	AWARDED
13	0	10
DEADLINE:	OCTOBER 01, 200	6

ASSESSOR(S):

Phoebe Man, Winnipeg Linda Rogalsky-Tapp, Virden Danny Schur, Winnipeg

RECIPIENT(S):

Dance

Jolene Bailie

Music

Duo a la Carte

Fubuki Daiko Entertainment Inc.

Aaron Burnett

Jacques Chénier

Ted Longbottom

Theatre

Laurie Block

Interdisciplinary

Inter Visceral Productions Judy Cook & Swingset Gérald Laroche

Touring Grants to Individuals & Small Ensembles

\$14,150

APPLICATIONS	REQUESTED	AWARDED
4	39,150	3
DEADLINE:	OCTOBER 01, 2	006

ASSESSOR(S):

Phoebe Man, Winnipeg Linda Rogalsky-Tapp, Virden Danny Schur, Winnipeg

RECIPIENT(S):

Music

Fubuki Daiko Entertainment Inc.	6,000
Prairie Debut	6,000

Theatre

Inter Visceral Productions 2,150

Arts Development \$505,495

Artists in the Schools	\$340,396	Catholic Schools Commission	4,684
ASSESSOR(S): Roland Bouchard, Winnipeg		Holy Cross School Jay Stoller, Interdisciplinary	
Aaron Burnett, Winnipeg Gerrie Prymak, East St. Paul		St. Boniface Diocesan High School Gaile Petursson-Hiley, Dance	
Beautiful Plains School Division	4,115	St. Emile School Ilse Mohn, Visual Arts; Ofield Williams, Dance	
Hazel M. Kellington School Ofield Williams, Dance		St. Joseph the Worker School Brenda Gorlick, Interdisciplinary	
Border Land School Division	8,442	Evergreen School Division	8,099
Gretna Elementary Fubuki Daiko, Music		Arborg Early Middle Years School Freeze Frame, Film; Jamie Oliviero, Storytelling	
Ridgeville Colony School Margaret Shaw-MacKinnon, Literary Arts		George Johnson Middle School Randy Guest, Film	
Rosenfeld Elementary Mark Cameron, Music		Riverton Early Middle Years School Fubuki Daiko, Music	
Ross L. Gray School Mark Cameron, Music		Sigurbjorg Stefansson Early School Daina Leitold, Theatre	
West Park School Fubuki Daiko, Music		Winnipeg Beach School Bud Gillies, Visual Arts	
Brandon School Division	13,275	Fort La Bosse School Division	11,139
Earl Oxford Middle School Fubuki Daiko, Music		Elkhorn School Jay Stoller, Interdisciplinary	
Linden Lanes School Jay Stoller, Interdisciplinary		Goulter School Evans Coffie, Interdisciplinary	
Meadows School Ilse Mohn, Visual Arts		Oak Lake Community School Victoria Prince, Film	
New Era School Mark Cameron, Music		Reston Elementary Laurie Block, Storytelling	
O'Kelly School Ilse Mohn, Visual Arts		Virden Junior High Film Roots, Film	
Riverview School Karen Cornelius, Visual Arts		Frontier School Division	70,964
St. Augustine School Jay Stoller, Interdisciplinary		Berens River School Carol Ramsay, Visual Arts; Ofield Williams, Dance	
Valleyview Centennial School Ilse Mohn, Visual Arts		Brochet School Anthony Martin, Visual Arts	
Waverly Park School Judy Cook, Dance		Cormorant Lake School Manitoba Theatre for Young People, Theatre	

Cranberry Portage Elementary		Interlake School Division	5,085
Film Roots, Film Duck Bay School		Balmoral School Evans Coffie, Interdisciplinary	
Sister Dorothy, Music		R.W. Bobby Bend School	
Duke of Marlborough School Film Roots, Film		Evans Coffie, Interdisciplinary	
Gillam School		Stonewall Centennial School Stan Lesk, Theatre	
Carol Ramsay, Visual Arts		Stony Mountain Elementary	
Grand Rapids School Fubuki Daiko, Music		Margaret Shaw-MacKinnon, Literary Arts Teulon Elementary	
Helen Betty Osborne Ininiw Edu. Res. Ctrl Aliza Amihude, Visual Arts;		Evans Coffie, Interdisciplinary	
Robert Christiani & Ilse Mohn, Visual Arts; Braveheart Storytellers, Storytelling		Lakeshore School Division	2,292
Jack River School Sister Dorothy, Music		Fisher Branch Early Years School Victoria Prince, Film	
Leaf Rapids Education Centre Anthony Martin, Visual Arts		Inwood School Jay Stoller, Interdisciplinary	
Matheson Island School Kate Ferris, Interdisciplinary		Lord Selkirk School Division	4,267
Mel Johnson School Karen Cornelius, Visual Arts;		École Bonaventure Evans Coffie, Interdisciplinary	
Anthony Martin, Visual Arts		Mapleton School Marianne Gopalkrishna, Visual Arts	
Peonan Point School Margaret Shaw-MacKinnon, Literary Arts		Ruth Hooker School Evans Coffie, Interdisciplinary	
Philomene Chartrand School Judy Cook, Dance		William S. Patterson School	
Rorketon School		Evans Coffie, Interdisciplinary	
Gérald Laroche, Visual Arts Skownan School		Louis Riel School Division	9,100
Tusia Kozub and Judy Cook, Interdisciplinary		Archwood School Mark Cameron, Music	
Stevenson Island School Stan Lesk, Theatre		Collège Béliveau	
Wanipigow School		Stan Lesk, Theatre	
Judy Cook, Dance; Ofield Williams, Dance		École Van Belleghem Freeze Frame, Film	
Hanover School Division	3,197	Frontenac School Fubuki Daiko, Music;	
Mitchell Elementary School		Bud Gillies, Visual Arts Highbury School	
Kate Ferris, Interdisciplinary South Oaks Elementary		Leigh-Anne Kehler, Storytelling	
Leigh-Anne Kehler, Storytelling		Lavallée School Mark Cameron, Music; Freeze Frame, Film	
		Niakwa Place School Ofield Williams, Dance	

Manitoba Theatre for Young People, Theatre Jay Stoller, Interdisciplinary Windsor School Rossburn Elementary Manitoba Theatre for Young People, Theatre Leigh-Anne Kehler, Storytelling Strathclair Community School Mountain View School Division 13,025 Stan Lesk, Theatre; Christopher Sigurdson, Theatre École MacNeill Ilse Mohn, Visual Arts **Pembina Trails School Division** 16,256 Goose Lake High Bairdmore School Evans Coffie, Interdisciplinary Laurie Block, Storytelling Grandview School Jay Stoller, Interdisciplinary Chancellor Elementary Jamie Oliviero, Storytelling Henderson Elementary Kate Ferris, Interdisciplinary Dalhousie School Manitoba Theatre for Young People, Theatre Lt. Col. Barker VC School Len Udow. Music École St. Avila Karen Cornelius, Visual Arts Mountain View School Len Udow, Music Oakenwald School Jay Stoller, Interdisciplinary Smith-Jackson School Karen Cornelius, Visual Arts R.H.G. Bonnycastle School Fubuki Daiko, Music Mystery Lake School District 13,244 Ralph Maybank School Victoria Prince, Film Chief Charles Thomas Audy Memorial School Anthony Martin, Visual Arts River West Park School Evans Coffie, Interdisciplinary Juniper School Judy Cook, Dance Royal School Ilse Mohn, Visual Arts Wapanohk-Eastwood Community School Jamie Oliviero, Storytelling Ryerson Elementary Kate Ferris, Interdisciplinary Westwood Elementary Daina Leitold, Theatre Whyte Ridge Elementary Jamie Oliviero, Storytelling Park West School Division 15,054 4,963 **Pine Creek School Division** Binscarth Elementary Anthony Martin, Visual Arts Austin Elementary Karen Cornelius, Visual Arts Birtle Collegiate Daina Leitold, Theatre Gladstone Elementary Manitoba Theatre for Young People, Theatre Hamiota Collegiate Aliza Amihude, Visual Arts MacGregor Collegiate Bud Gillies, Visual Arts Inglis Elementary Karen Cornelius, Visual Arts **Prairie Rose School Division** 1,251 Kenton School Stan Lesk, Theatre Graysville School Victoria Prince, Film Major Pratt School Mark Cameron, Music Roland Elementary Jamie Oliviero, Storytelling

Miniota School

Nordale School

Prairie Spirit School Division	6,643	Tanner's Crossing School Casimiro Nhussi, Interdisciplinary	
Cartwright School Stan Lesk, Theatre		, , ,	
Glenboro School Daina Leitold, Theatre		St. James Assiniboia School Division George Waters Middle School	5,434
Manitou Elementary		Laurie Block, Storytelling	
Stan Lesk, Theatre Treherne Elementary		Stevenson School Len Udow, Music	
Stan Lesk, Theatre		Seine River School Division	6,087
Red River Valley School Division	6,119	Arborgate School	0,087
École Heritage Immersion Fubuki Daiko, Music;	,	Kate Ferris, Interdisciplinary; Len Udow, Music	
Bud Gillies, Visual Arts École Saint-Malo School		École Lorette Immersion Ofield Williams, Dance	
Mark Cameron, Music; Sister Dorothy, Music		École Saint-Norbert Immersion Fubuki Daiko, Music	
Starbuck School Evans Coffie, Interdisciplinary		La Salle School Sister Dorothy, Music	
		Ste. Anne Elementary School	
River East - Transcona School Division	9,100	Evans Coffie, Interdisciplinary	
Angus McKay School Jay Stoller, Interdisciplinary		Seven Oaks School Division	9,802
Bird's Hill School Film Roots, Film		Arthur E. Wright Community School Kate Ferris, Interdisciplinary	
Dr. F.W.L. Hamilton School Bud Gillies, Visual Arts		École Riverbend Community School Jamie Oliviero, Storytelling	
Emerson Elementary Bud Gillies, Visual Arts		Governor Semple School Bud Gillies, Visual Arts	
Harold Hatcher School Bud Gillies, Visual Arts		Margaret Park School Mark Cameron, Music	
Joseph Teres School Christopher Sigurdson, Theatre		Seven Oaks Middle School Bud Gillies, Visual Arts	
Neil Campbell School Fubuki Daiko, Music		Victory School Jamie Oliviero, Storytelling	
Polson School Len Udow, Music		West St. Paul School Marianne Gopalkrishna, Visual Arts	
Rolling River School Division	5,159	Southwest Horizon School Division	3,039
Douglas Elementary Ilse Mohn, Visual Arts		Deloraine Collegiate Jon Ted Wynne, Theatre	
Erickson Elementary Kate Ferris, Interdisciplinary		Melita School Brenda Gorlick, Interdisciplinary	
Forrest Elementary Ofield Williams, Dance			

Sunrise School Division 21,887 Whiteshell School Division 2,524 Anola School F.W. Gilbert School Stan Lesk, Theatre Jay Stoller, Interdisciplinary Beausejour Early Years School Pinawa Secondary School Jay Stoller, Interdisciplinary Maurice Mierau, Literary Arts Centennial School Fubuki Daiko, Music Winnipeg School Division 22,267 École Dugald School Andrew Mynarski V.C. School Ilse Mohn, Visual Arts; Film Roots, Film Randy Guest, Film Carpathia School Gross Colony School Leigh-Anne Kehler, Storytelling Kate Ferris, Interdisciplinary Champlain School Lac du Bonnet Senior Evans Coffie, Interdisciplinary Anthony Martin, Visual Arts Clifton School Reynolds Elementary Manitoba Theatre for Young People, Theatre Christopher Sigurdson, Theatre Gladstone School Springfield Collegiate Bud Gillies, Visual Arts Kate Ferris, Interdisciplinary Isaac Brock School Whitemouth School Marianne Gopalkrishna, Visual Arts Jay Stoller, Interdisciplinary Kent Road School Anthony Martin, Visual Arts Swan Valley School Division 9,473 Lord Selkirk School Benito School Len Udow. Music Marianne Gopalkrishna, Visual Arts Montrose School École Swan River South School Marianne Gopalkrishna, Visual Arts Jamie Oliviero, Storytelling River Elm School Heyes Elementary Freeze Frame, Film; Laurie Block, Storytelling Victoria Prince, Film Minitonas Early Years School Riverview School Mark Cameron, Music Brenda Gorlick, Interdisciplinary Taylor Elementary School Robert H. Smith School Leigh-Anne Kehler, Storytelling Margaret Shaw-MacKinnon, Literary Arts Rockwood School **Turtle Mountain School Division** 1,451 Randy Guest, Film; Jay Stoller, Interdisciplinary Minto School Sargent Park School Margaret Shaw-MacKinnon, Literary Arts Len Udow, Music Sisler High Turtle River School Division 1,481 Margaret Shaw-MacKinnon, Literary Arts Ste. Rose School St. John's High Judy Cook, Dance Maurice Mierau, Literary Arts Wolseley School Western School Division 1,275 Jamie Oliviero, Storytelling

Minnewasta School Jamie Oliviero, Storytelling

Winnipeg School Division - Inner City	2,600	Award of Distinction	\$30,000
Gordon Bell High Margaret Shaw-MacKinnnon, Literary Arts		APPLICATIONS REQUESTED AWARDED 12 360,000 1 DEADLINE: DECEMBER 15, 2007	
Sister MacNamara School Ofield Williams, Dance		ASSESSOR(S): Patti Caplette, Winnipeg Shirley Elias, Winnipeg	
Individual Band Operated	15,169	Jim Hiscott, Winnipeg Geneviève Pelletier, Winnipeg	
Abbalak Thunderswift Memorial School Karen Cornelius, Visual Arts		Carmen Robertson, Regina Danny Schur, Winnipeg	
Anicinabe Community School Sister Dorothy, Music		Diana Thorneycroft, Winnipeg	
George Saunders Memorial School Freeze Frame, Film		Dr. Robert Turner	30,000
Otter Nelson River Anthony Martin, Visual Arts			
Prior Year Unaccrued Costs	2,434		

11,347

Artists in the Schools Special Projects

Special Opportunities	\$86,500	5,500 Special Opportunities to Individuals		\$37,251	
APPLICATIONS REQUESTED AWARDED		APPLICATIONS	REQUESTED	AWARDED	
44 383,120 12 DEADLINE: MAY 15, 2007		16	89,451 MAY 15, 2007	8	
DEADLINE: MAY 15, 2007		DEADLINE:	WAT 15, 2007		
JUROR(S):		JUROR(S):			
Lise Gaboury, Winnipeg		Lise Gaboury,	, Winnipeg		
Val Klassen, Winnipeg		Val Klassen, V			
KC Adams, Winnipeg		KC Adams, W	/innipeg		
Gerry Atwell, Winnipeg		Gerry Atwell,			
Geoffrey Devenney, Winnipeg		Geoffrey Deve	enney, Winnipe	eg	
RECIPIENT(S):	7.000	RECIPIENT(S):			
Sarasvati Dramatic Theatre Production & Repertory		Interdisciplin	•		
Winnipeg Film Group Inc.	9,000	National Indig	genous Media	Arts Coalition	5,000
Art City	9,000	Music			
DEADLINE: SEPTEMBER 15, 2007		Fubuki Daiko	Entertainmen	t Inc.	5,000
JUROR(S):		Visual Arts			
Claire Marchand, Winnipeg		Wanda Koop			5,000
Laurie Block, Brandon			0507511050 15		
Karla Ferguson, Winnipeg		DEADLINE:	SEPTEMBER 15,	2007	
Dana Kletke, Winnipeg		JUROR(S):			
RECIPIENT(S):		Claire Marcha	and, Winnipeg		
Pemmican Publications Inc.	3,000	Laurie Block,	Brandon		
Winnipeg International Writers' Festival	7,180	Karla Ferguso	on, Winnipeg		
Art Gallery of Southwestern Manitoba	7,820	Dana Kletke,	Winnipeg		
Shakespeare in the Ruins Inc.	9,500	RECIPIENT(S):			
Manitoba Chamber Orchestra Inc.	10,000	Dance			
	,,,,,,	Treasure Wac	ddell		4,251
<u> </u>		Music			
JUROR(S):		Harrington/Lo	newen Duo		5,000
Gaile Petursson-Hiley, Winnipeg					2,000
KC Adams, Winnipeg Robyn Maharaj, Winnipeg		DEADLINE:	JANUARY 15, 20	008	
Rita Menzies, Winnipeg		JUROR(S):			
itita ivietizies, wiiiiiipeg		Gaile Peturss	on-Hiley, Winn	ipeg	
RECIPIENT(S):		KC Adams, W	/innipeg		
Camerata Nova	10,000	Robyn Mahar	raj, Winnipeg		
Manitoba Printmakers' Association	5,000	Rita Menzies	, Winnipeg		
Association of Manitoba Book Publishers Inc.	5,000	RECIPIENT(S):			
APPLICATIONS REQUESTED AWARDED		Dance			
1 4,000 1		Claire Marcha	and		5,000
RECIPIENT(S):		Video			-,
Association of Manitoba Book Publishers Inc.	4,000	Sam Vint			3,000
		Writing & Pu	hliching		-,
			nusiiiig		5,000
		Victor Enns			5,000

Bridges \$375,024

7,498 7,500

7,500

7,500

7,500 7,500

7,500

Aboriginal Arts Programs	\$84,082	Visual Arts
Aboriginal Arts Travel/Professional Development	9,134	Carmen Hathaway
	•	Grant Anderson
Music	4,193	Writing & Publishing
APPLICATIONS REQUESTED AWARDED 6 6,360 5		Deborah Delaronde-Falk
RECIPIENT(S):		DEADLINE: NOVEMBER 30, 2007
Lawrence Houle	1,500	
James Campbell	490	JUROR(S):
Tracy Bone	490	Lita Fontaine, Winnipeg
Clyde Roulette	463	Vince Fontaine, Winnipeg
Andrew Balfour	1,250	Louise Halfe, Saskatoon
		RECIPIENT(S):
Film	861	Music
APPLICATIONS REQUESTED AWARDED	001	Dominique Reynolds
1 861 1		Visual Arts
RECIPIENT(S):		Chris Larsen
Darryl Nepinak	861	Scott Stephens
Visual Arts	3,480	Interdisciplinary
APPLICATIONS REQUESTED AWARDED	,	Ted Longbottom
4 6,230 3		
RECIPIENT(S):		
Linus Carl Woods	1,500	Aboriginal Arts Mentorship Training & Development
Nicole Nixon	730	APPLICATIONS REQUESTED AWARDED
KC Adams	1,250	2 9,600 0
		DEADLINE: JUNE 30, 2007
Interdisciplinary	600	JUROR(S):
APPLICATIONS REQUESTED AWARDED 1 1,293 1		Michael Meeches, Winnipeg
RECIPIENT(S):		Yvette Nolan, Toronto
Myrelene Ranville	600	Alfred Young Man, Buena Vista
3 		

74,948

APPLICATIONS	REQUESTED	AWARDED	
18	129,776	10	
DEADLINE:	JUNE 30, 2007		
JUROR(S):			
Michael Meed	ches, Winnipeg		
Yvette Nolan,	Toronto		
,			
Alfred Young	Man, Buena Vi	sta	
RECIPIENT(S):			
Music			
Curtis (Shinge	oose) Jonnie		7,500
			.,
Theatre			
Melanie Brou	700		7,500
Meiarrie Brou	262		7,300
Video			
Lorne Goulet			7,450

Aboriginal Arts Creative Development

APPLICATIONS REQUESTED AWARDED 10 73,030 8		APPLICATIONS 22	REQUESTED AWARDED 202,513 10	
DEADLINES: MARCH 15, 2007 / APRIL 01, 2007 / APRIL 1	15, 2007	DEADLINE:	APRIL 01, 2007	
JUROR(S):		ASSESSOR(S):		
Val Klassen, Winnipeg		Darryl Nepinak, Skownan		
KC Adams, Winnipeg		Laurence Véron, Winnipeg		
Gerry Atwell, Winnipeg		Heather Bishop, Woodmore		
Geoffrey Devenney, Winnipeg		Daphne Enns	s, Winnipeg	
RECIPIENT(S):		Alan Lacovetsky, St. Andrews		
Music		RECIPIENT(S)	:	
Manitoba Opera Association Inc.	5,530	Music		
Winnipeg Singers	7,500	Grace General Hospital		5,000
Theatre		St. Boniface General Hospital 5,00		
Le Cercle Molière Inc. 7,500		Victoria General Hospital		5,000
Visual Arts	,	Film		
Art Gallery of Southwestern Manitoba	7,500	Gimli Film Fe	stival	2,965
Plug In Inc. 7,500		Video		
Winnipeg Film Group Inc. 7,500			nmunities Art Project Inc.	8,500
Writing & Publishing		Visual Arts	·	
Prairie Fire Press Inc. 7,500			hbourhood Association	8,500
DEADLINE: DECEMBER 01, 2007				
		DEADLINE:	OCTOBER 01, 2007	
ASSESSOR(S):		JUROR(S):		
Rhonda Bailey, Lantzville Rolf Maurer, Vancouver		Walter Forsb	erg, Winnipeg	
Stefan Psenak, Gatineau		Heidi Harms		
otelan i Senak, datineau		Chris Larsen,		
RECIPIENT(S):		Christian Perron, Winnipeg		
Writing & Publishing		Dominique R	eynolds, Winnipeg	
Association of Manitoba Book Publishers Inc.	7,500	RECIPIENT(S):		
		Music		
		CKUW 95.9 I	-M	
		(Winnipeg Ca	mpus/Community Radio)	8,500
		Jazz Winnipe	g Inc.	8,500
		Interdiscipli	nary	
		Creative Reti	rement Manitoba	8,150
			mittee for Women in Crisis Inc.	10,000

\$58,030

Artists in the Community Residency

\$70,115

Management & Governance

Community (Connections &	Access \$	89,850
APPLICATIONS 31	REQUESTED 173,075	AWARDED	
DEADLINE:	APRIL 01, 2007	15	
Heather Bish Daphne Enns	on, Winnipeg op, Woodmore		
RECIPIENT(S)			
Craft Anne Elsie Brigor Kornilov	uck		3,000
Visual Arts			0.000
Artbeat Studi Red Road Lo			8,000 7,500
Chris Johnso			1,500
Victoria Stone			2,500
Interdisciplin	narv		,
•	•	mmunity Ministry	6,500 3,000
DEADLINE:	OCTOBER 01, 20	007	
Heidi Harms, Chris Larsen, Christian Per		peg	
RECIPIENT(S)			
Flin Flon Con	nmunity Choir	: Borders (MUSAIC) Industry Association Inc.	7,500 7,500 7,500
Theatre Marie Annha	rte Baker		4,600
Craft Manitoba Pra Catherine Orr			3,750 5,000
Visual Arts			
Canadian Dir Durga de Silv Jacqueline H		zine	7,500 2,500 2,500
	GO		2,000

2,500

4,000

Writing & Publishing Richard Foster

Conseil jeunesse provincial inc.

Interdisciplinary

Special Projects

Arts Education Initiative

ArtSmarts

\$50,000

\$30,000 \$20,000

