

SHAW17

FESTIVAL
ANNUAL REPORT

SHAW FESTIVAL

“One of North America’s
most ambitious classical
theater festivals.”

THE WALL STREET JOURNAL

Clockwise from top left: Jim Mezon as Dr Baker in *The Madness of George III*; Sarena Parmar as Christina in *Dancing at Lughnasa*; Kyle Blair as the Captain in *Androcles and the Lion*; Élodie Gillett as Lady Jacqueline Carstone in *Me and My Girl*; Patrick McManus as the Playwright in *An Octoroon*; Natasha Mumba as Florrie in *Dracula*; Patrick Galligan as Androcles in *Androcles and the Lion*; Vanessa Sears as Zoe in *An Octoroon*; Jonathan Tan as the Student in *Wilde Tales*.

"Not to be missed. Utterly charming... An alchemy of sorts has melded a super talented cast with the thoughtfully insightful director."

BROADWAYWORLD.COM

ME AND MY GIRL

book and lyrics by L. Arthur Rose and Douglas Furber, book revised by Stephen Fry, with contributions by Mike Ockrent, music by Noel Gay, directed by Ashlie Corcoran, music direction by Paul Sportelli, choreography by Parker Esse, set designed by Drew Facey, costumes designed by Sue LePage, lighting designed by Kevin Lamotte, sound designed by John Lott.

Kristi Frank as Sally Smith and Michael Therriault as Bill Snibson with the ensemble.

CHAIR'S REPORT

I am so pleased with Tim Carroll's (TC's) first season of plays. What a great way to begin my tenure as Chair!

TC took risks, challenged assumptions and tested ideas. He engaged us in a dialogue about theatre and what it is that makes it work, and not work, for us.

From his remarkable and beautiful staging of *Saint Joan* to the stand out performances in *Middletown* to the terrifically funny and insightful co-production of *1979* with Great Canadian Theatre Company — the season was one hit after another.

Me and My Girl was a delight, highlighting Shaw's skill in delivering musicals. *Androcles and the Lion* excited audiences with its improvisational and deeply human performances, making it in the *Washington Post's* top 20 plays anywhere in North America! And we extended our season by mounting, and selling out, TC's wonderful *A Christmas Carol* in November and December.

I am particularly pleased with the strides we made in diversifying our audience with productions like *Wilde Tales*, *An Octoroon* and *A Christmas Carol*.

Financially, 2017 was a year of substantial progress with record results from our development activities and significant progress in eliminating our maintenance capital expenditure backlog. Both will have long lasting effects.

For the Board, 2017 was a year of real progress. In early 2017 we accepted the Board's Equity, Diversity and Inclusion Taskforce's 40 recommendations for creating a more inclusive Shaw. This was integrated into the Shaw's new strategic plan, adopted in the late spring.

The new plan is aimed at making Shaw a theatre deeply connected to its audience and deeply imbedded in its community; a theatre inspired by the spirit of Bernard Shaw where we create unforgettable theatrical encounters. It recognizes that our strength comes from our remarkable repertory ensemble and the craftspeople, artisans and artswomen who support them. It charges us to deepen their training and enhance their opportunities to interact with each other and with us as their patrons, audiences and communities, and it emphasizes that to do this well will require us to be careful stewards of our resources and thoughtful shepherds of our future.

In the early fall, the Board took the important step of updating our harassment and workplace safety policies consistent with our dedication to ensuring that Shaw is a safe and respectful workplace.

I want to thank all of my colleagues on our Board for all of the work, leadership and guidance they have shown. I want to thank our donors, partners and patrons for their exceptional dedication and support, and thank our staff, especially TC and Tim Jennings, for giving us such an amazing year and setting us on the right path for a wonderful future.

Thank you for everything you do and will do to ensure the ongoing success of The Shaw. I am delighted you are on this journey with us!

PETER JEWETT

EXECUTIVE DIRECTOR'S REPORT

In 2016, I said the year “...was the beginning — but only the beginning — of a turnaround”. I am happy to report that we are continuing to make good progress in that direction. The 12-month period ending November 30, 2017 showed an operating surplus of approximately \$65k and a small increase in overall revenues. Expenses came down slightly to help. The year was, by far, the best fundraising year in the company's history, with contributions in excess of \$9 million — up \$400k from last season's highpoint.

In 2017 we also changed our fiscal year-end from November 30 to December 31 to align our year-end with the calendar year, to better serve our donors and in recognition that our season now runs into December. This necessitated the addition of a thirteenth stub month (December) to our statements for this year. December is a high expense month with little revenue, usually resulting in a shortfall of well over \$1 million for the month. We are pleased to say that even with a second December, the final 2017 shortfall was just \$890k. Our 2018 fiscal period will return to a 12-month period matching the calendar year.

Endowment fundraising was particularly good this year, with two remarkable multi-year gifts (Frances and Tim Price's endowed gift of \$2.5 million — of a \$3 million total gift! — to support the creation of the Andy Pringle Creative Reserve, and Marilyn and Charlie Baillie's endowed gift of \$1 million to create our new Christopher Newton Internships) leading the way. With these and many other generous gifts coming in, 2017 saw the largest influx of cash gifts to the endowment since the Foundation's inception, with over \$1.7 million in new money received and with pledges that will continue this trend well into 2020. These gifts are eligible for the matching program at Heritage Canada, so the actual impact should be very close to double the dollars donated.

We were also able to pay off \$1.25 million of our operating debt and \$800k of our capital debt, and invested another \$2.5 million into eliminating historical capital deficiencies. The sale of the Anchorage land back to Vintages, which was triggered when our Board determined it was no longer needed as a future building site, allowed us to post a significant increase in our year-end cash position, though it drove a small loss on our capital assets. We are on track to eliminate all capital deficiencies by the end of 2018.

While audience numbers in 2017 were effectively unchanged from 2016, this only truly occurred thanks to the addition of *A Christmas Carol*. We made significant progress in diversifying our audience by tapping into new partners and communities with our various community run-outs and tours, and our sold-out run of *A Christmas Carol*. Average 2017 ticket price was lower than 2016, continuing our intention to ensure affordable family programming, reasonable entry level ticket options and subsidized student pricing. At time of writing, the 2018 season sales are setting a record high for the on-sale period and membership renewals and acquisition are doing very well.

As we move into 2018 — a season with 14 productions programmed across our three theatres — I am excited to see the theatre finding an increased stability and the audience's enthusiasm for TC's call for a more human, more connected theatre; a “two-way” theatre where our audience and our community are more involved and we come together to discuss the world around us.

I want to thank the many, many people who helped produce our 2017 results and set us up for an exciting, rewarding 2018 season!

TIM JENNINGS

"A comedy overflowing with wit... This is some special theatre going down at the Royal George." THE BUFFALO NEWS

"Slam dunk... Missing it would be mad." NIAGARA FALLS REVIEW

THE MADNESS OF GEORGE III

by Alan Bennett, directed by Kevin Bennett, movement direction by Alexis Milligan, music direction and sound designed by Joseph Tritt, set designed by Ken MacDonald, costumes designed by Christopher David Gauthier, lighting designed by Kimberly Purtell, fight direction by John Stead.

Tom McCamus as King George III and Chick Reid as Queen Charlotte.

ANDROCLES AND THE LION

by Bernard Shaw, directed by Tim Carroll,
designed by Dana Osborne, lighting designed by
Kimberly Purtell, dance sequences and puppetry
by Alexis Milligan, music direction and original
music by Paul Sportelli.

Shawn Wright as the Centurion with the ensemble.

"Productions like this, performances
like these, inspire me to continue
writing about and celebrating
Canadian theatre." NATIONAL POST

"A celebration of the Shaw Festival
itself — the people, the talent, and
the little miracles they put on stage
most every night." SUN MEDIA

ARTISTIC DIRECTOR'S REPORT

Well, I'm in it now. No more transition years to get a feel for the place; now I am up to my ears in the cycle of producing one season while booking directors for the next, securing rights to the one after that, and choosing plays for the one after that. It's an exhilarating multi-dimensional ride, and whenever I get the chance to draw breath, I think I am enjoying it.

My first season finished only a few weeks ago, thanks to the addition of *A Christmas Carol*. Wouldn't it be great if every new idea worked so well? I shall have to remember it when other brilliant notions fall flat. Of course, it was only one of a great many new ideas that we tried out this year, and the amazing thing is not how well so many of them worked, but how open and committed everyone was to them. More or less every new scheme, whether it was Secret Theatre, personal show introductions, or open rehearsals, required not just hard work but a willingness to abandon established ways of doing things; the company rose to the challenge in every department.

So did the audience. Our Secret Theatre Club was such a popular initiative that our biggest problem this year is to work out how more people can see what we do. I was embarrassed by how many people signed up for the club compared to how few got to see what we did. In part this was because we were very cautious about numbers, which meant we sometimes played to fewer than we could have accommodated; at other times it was in the nature of the event (e.g. in a backstage office) that there was very little room. But it meant that many people who signed up for the Secret Theatre never had the chance to get in to anything, and we are working on ways to avoid that this year.

The Secret Theatre performances were, without exception, exciting and mind-expanding. An audience member said to me after one of them 'You are really challenging us to broaden our idea of what theatre can be, aren't you?' What thrilled me was how ready our audience was to go beyond the familiar. Mind you, The Shaw had to do the same: *1979* in St Catharines and *Wilde Tales* in Welland were only two of the numerous occasions when we pushed ourselves out of our comfort zones. The experience was, in every case, rewarding for everyone involved. This spirit of outreach will remain central to our mission.

Of course, it is the shows in our theatres that make our living, and here I felt that we made a strong start to this new chapter. It was a great privilege for me to get to do two Shaw plays. I knew I loved his style; but I didn't know how brilliantly theatrical he would reveal himself to be, and how much fun I would have putting his plays on stage. Almost everyone admired *Saint Joan*, while *Androcles* divided people more. This was as I expected. Elsewhere, we had a huge hit with *Me and My Girl*, which seemed to be exactly the right piece at the right time, performed by a wonderful cast. Other shows that met with large and enthusiastic audiences were *The Madness of George III* and *Dancing at Lughnasa*; while some of our most critically well-received shows, such as *Middletown* or *1837*, failed to pull in the numbers they deserved. The mystery of programming.

So I am not getting carried away that our 2018 season is currently selling so well. What I hope we have achieved in my first season, through the incredible work of so many people, on either side of the stage and in every part of the organization, is to win the trust of our audience. At the beginning of the year, some people were worried about what 'two-way theatre' might be: over the course of it, we showed that it simply means that there is no substitute for real human encounters. Here's to more in 2018 and beyond.

TIM CARROLL

The Shaw wishes to acknowledge and honour the land upon which we gather as the historic and traditional territory of First Nations peoples. In particular, we recognize and thank the Neutral Nation, the Mississauga and the Haudenosaunee for their stewardship of these lands over millennia. We also wish to thank all of the First Nations peoples in Canada and the indigenous peoples of the United States for their ongoing and important roles in the caretaking of the lands beneath our feet, wherever we travel on Turtle Island.

EXECUTIVE TEAM

TIM CARROLL, Artistic Director • TIM JENNINGS, Executive Director

BOARD OF GOVERNORS

PETER E.S. JEWETT, Chair • SHAUNEEN E. BRUDER, Vice Chair • KRISTIAN O. KNIBUTAT, Treasurer • KENNETH P. FRIEDMAN, Secretary • CHARLES E. BALBACH • ALBERTA G. CEFIS • PAT DARTE, Lord Mayor, Town of Niagara-on-the-Lake (ex officio) • LYLE HALL • COLLEEN JOHNSTON • IAN M.H. JOSEPH • LAURENCE A. LEVITE • MARYLEE O'NEILL • KEVIN J. PATTERSON • TIMOTHY R. PRICE • JULIAN RANCE, President, Shaw Guild (ex officio) • ROBIN RIDESIC • JAIME WATT

SENIOR MANAGEMENT

NATALIE ACKERS, Producer • AARON BOYD, Senior Manager, Ticketing and Analytics • WES BROWN, Senior Manager, Group and On-site Sales • JEFF CUMMINGS, Planning Director • JANE DAGG, Director, Donor Relations • SARAH FABIANI, Information Technology Director • DON FINLAYSON, Production Director • DIANNE GIBBS, Director, Human Resources • EDA HOLMES / KATE HENNIG, Associate Artistic Directors • LAURA HUGHES, Senior Manager of Communications • NATHALIE IVANY-BECCHETTI, Senior Marketing and Brand Manager • KEVIN LAMOTTE, Lighting Design Director • CINDY MEWHINNEY, Director of Advancement • SUZANNE MERRIAM, Senior Manager, Education • CHUCK MEWETT, Senior Manager, Audience Services and Facilities • JIM MEZON / KATE HENNIG, Academy Directors, Acting • ALISON PEDDIE, Production Stage Manager • MARION RAWSON, Associate Director, Development • ROY REEVES, Director of Finance and Administration • PAUL SPORTELLI, Music Director • VALERIE TAYLOR, Director of Marketing, Communications and Sales

"A perfectly wrought version of Brian Friel's masterpiece. The cast performs with a telepathic singleness of purpose... The Shaw Festival at its formidable best." THE WALL STREET JOURNAL

DANCING AT LUGHNASA

by Brian Friel, directed by Krista Jackson,
designed by Sue LePage, lighting designed by
Louise Guinand, original music and sound
designed by John Gzowski.

Fiona Byrne as Kate and Tara Rosling as Maggie.

"Outrageous and brilliant, and has the potential to provoke hilarity, discomfort, and raised consciousness." TORONTO STAR

"One of the Shaw season's most highwire performances. Delivers a crafty gut punch."

SUN MEDIA

AN OCTOROON by Branden Jacobs-Jenkins, directed by Peter Hinton, designed by Gillian Gallow, lighting designed by Bonnie Beecher, original music and sound designed by Ryan deSouza.

André Sills as M'Closky with Diana Donnelly as Dora.

ENSEMBLE

Karl Ang • David Ball • Neil Barclay • Donna Belleville • Lisa Berry • Kyle Blair • Wade Bogert-O'Brien • Kristopher Bowman • Fiona Byrne • Benedict Campbell • Julia Course • Ryan Cunningham • Marion Day • Starr Domingue • Diana Donnelly • Sharry Flett • Kristi Frank • Patrick Galligan • Rebecca Gibian • Élodie Gillett • Cameron Grant • Martin Happer • Marci T. House • Jeff Irving • Patty Jamieson • Claire Jullien • Andrew Lawrie • Allan Louis • Emily Lukasik • Tom McCamus • Jonah McIntosh • Stewart Adam McKensy • Marla McLean • Patrick McManus • Jeff Meadows • Jim Mezon • Peter Millard • Natasha Mumba • Moya O'Connell • Sarena Parmar • Gray Powell • PJ Prudat • Chick Reid • Ric Reid • Cherissa Richards • Tara Rosling • Ben Sanders • Kiera Sangster • Vanessa Sears • Travis Seetoo • André Sills • Graeme Somerville • Jeremiah Sparks • Steven Sutcliffe • Sanjay Talwar • Jonathan Tan • Jacqueline Thair • Michael Therriault • Sara Topham • Jay Turvey • Samantha Walkes • Kelly Wong • Jenny L. Wright • Shawn Wright

DIRECTORS Philip Akin • Kevin Bennett • Christine Brubaker • Tim Carroll • Eric Coates • Ashlie Corcoran • Peter Hinton • Eda Holmes • Krista Jackson • Meg Roe

MUSIC DIRECTORS / COMPOSERS / SOUND DESIGNERS John-Luke Addison • Ryan deSouza • Wayne Gwillim • John Gzowski • Alessandro Juliani • John Lott • Paul Sportelli • Keith Thomas • Joseph Tritt • Claudio Vena

CHOREOGRAPHY / MOVEMENT / PUPPETRY / FIGHT DIRECTION Parker Esse • Esie Mensah • Alexis Milligan • Mike Petersen • John Stead

DRAMATURG Joanna Falck

DESIGNERS Judith Bowden • Drew Facey • Rachel Forbes • Gillian Gallow • Christopher David Gauthier • Michael Gianfrancesco • Jennifer Goodman • Camellia Koo • Sue LePage • Christine Lohre • Steve Lucas • Ken MacDonald • Dana Osborne

LIGHTING DESIGNERS Bonnie Beecher • Alan Brodie • Louise Guinand • Kevin Lamotte • Steve Lucas • Kimberly Purtell • Siobhán Sleath

PROJECTION DESIGNER Cameron Davis

STAGE MANAGERS Sara Allison • Beatrice Campbell • Katherine Dermott • Amy Jewell • Kate Hennigar • Diane Konkin • Susanne Lankin • Meredith Macdonald • Leigh McClymont • Annie McWhinnie • Ivory Neal • Alison Peddie • Théa Pel • Allan Teichman • Dora Tomassi

ARTISTIC DIRECTOR EMERITI Jackie Maxwell • Christopher Newton • Paxton Whitehead

IN MEMORIAM 2017 Laurence A. Levite • Jonah McIntosh • Sean Mulcahy • George F. Philips, Jr • Calvin Rand • Sandy Webster

SELECTED 2017 STATISTICS

VENUE	NUMBER OF PERFORMANCES	ATTENDANCE	%
Festival Theatre	231	124,065	63
Court House Theatre	190	34,641	57
Royal George Theatre	271	62,395	74
Studio Theatre	45	7,288	86
Secret Theatre / Pop Up Theatre	25	3,547	100
Tours / Outside Venues	21	4,888	90
Total Season	783	236,824	67
Education / Outreach events	872	26,113	N/A

SOURCES OF REVENUE (in thousands)	13 Months 2017	%	2016	%
Earned Revenues	\$16,890	57	\$17,153	61
Fundraising	9,629	32	8,095	29
Government grants	2,668	9	2,432	9
Amortization of Capital Contributions	522	2	534	2
Total Revenue	\$29,709	100	\$28,214	101

PRIVATE SECTOR FUNDRAISING REVENUE (in thousands)	13 Months 2017	%	2016	%
Donations and Sponsorships	\$4,218	54	\$3,950	49
Memberships	1,531	21	1,532	19
Special events, in-kind donations & other	1,117	16	1,079	13
Foundation distributions	2,763	9	1,534	19
Total private sector Fundraising Revenue	\$9,629	100	\$8,095	100
Capital Contributions for asset purchases	\$2,046		\$279	
Capital Contribution for land purchase			\$500	

“What do you call a production that is acted with exquisite control and breathtaking imagination? What do you call a play directed with such total commitment it challenges your heart and mind at every turn? Revelatory, of course.”

HAMILTON SPECTATOR

SAINT JOAN by Bernad Shaw, directed by Tim Carroll, designed by Judith Bowden, lighting designed by Kevin Lamotte, movement direction by Alexis Milligan, music direction and original music by Claudio Vena.

Sara Topham as Joan with the ensemble.

"Heart and humour and perfect little puppets...all of us were seeing stars." THE GLOBE AND MAIL

WILDE TALES

Stories for Young and Old by Oscar Wilde, adapted for the stage by Kate Hennig, directed by Christine Brubaker, designed by Jennifer Goodman, lighting designed by Siobhán Sleath, original music and sound designed by John Gzowski, puppet consultation by Mike Petersen, dramaturgy by Joanna Falck.

Marion Day as the Happy Prince with Kelly Wong as the Swallow.

PROFESSIONAL AND AUDIENCE DEVELOPMENT: THE SLAIGHT FAMILY ACADEMY

Many programs are offered through The Slaughter Family Academy, all designed to inform, enrich and deepen The Shaw experience.

Professionally, Shaw provides in-season training for members of the company as well as apprenticeships for young actors, designers, directors, technicians and stage managers. Before the season begins we program a two-week Intensive led by Associate Artistic Director Kate Hennig along with senior company members and visiting experts, which is designed to give young actors an immersion into the manners, customs, political, social and cultural history of our namesake's era and help them create the bonds that make our ensemble so expert in their work.

In late fall comes the annual Neil Munro Intern Directors Project, named for our late Associate Director. This project is designed to showcase the work of our two intern directors, as they direct a one-act play that is then designed, rehearsed and presented for audiences of company members, specially invited artistic directors and other theatre professionals and members of the Governors Council. Dozens of young directors from across the country apply each year to apprentice with us, and many of our graduates are now enjoying successful careers as freelance directors and artistic directors. This showcase has been produced for many years and is unique in Canada. This program is generously funded by an anonymous donor.

For our audiences we offer a range of programs, amplified by a significant investment in our creation of a "Two-Way" Theatre model. Throughout the performance season these include the Shaw seminars, teachers' days, speakers' series, backstage tours, workshops, lectures, public readings and pre- and post-show discussions ("Continue the Conversation") with members of the acting ensemble and with the Guild.

For visiting school, university and special-interest groups, we supplement the performances they attend with tours, workshops and discussions, and we offer a three-month drama school for 8- to 18-year-olds as well as adults in the fall.

This activity is made possible by the generous support of The Slaughter Family Foundation. The Slaughter family has had a profound impact on The Shaw for decades, through their individual and collective generosity and leadership, and in 2009 the Academy was renamed in their honour. Their support is two-fold: as well as a generous annual grant for operations, the Foundation is building a large endowment as a legacy gift. The endowment is growing rapidly thanks in part to matching funding from the Canadian government — ensuring the future sustainability of the Academy and its many programs.

In addition to the Slaughter Family gifts, The Shaw enjoys significant support for this important aspect of our work from the George Cedric Metcalf Charitable Foundation, the RBC Foundation and the RBC Emerging Artists project, Great West Life, London Life and Canada Life, The Jeffrey Marshall Fund for Student Engagement and Niagara Airbus.

CONDENSED FINANCIAL STATEMENTS

CONDENSED STATEMENT OF FINANCIAL POSITION

(in thousands)

	As at Dec 31 2017	As at Nov 30 2016
ASSETS		
Cash and cash equivalents	\$2,879	\$110
Accounts receivable	1,055	1,469
Other assets	1,143	880
Capital assets (net)	19,965	23,177
	\$25,042	\$25,636
LIABILITIES AND NET ASSETS		
Bank loan	—	1,235
Accounts payable and accrued liabilities	1,208	1,183
Deferred revenue	4,137	1,619
Deferred contributions	2,170	2,305
Long term debt	1,571	3,610
Deferred capital contributions	17,299	12,318
Total liabilities	26,385	22,270
NET ASSETS		
Accumulated surplus from operations	(1,343)	2,366
Subject to Board restrictions	—	1,000
Total net assets	(1,343)	3,366
	\$25,042	\$25,636

CONDENSED STATEMENT OF OPERATIONS

(in thousands)

	Year End Dec 31 13 Months 2017 (audited)	Year End Nov 30 12 Months 2017 (unaudited)	Year End Nov 30 12 Months 2016 (audited)
EARNED REVENUE	\$ 16,890	\$ 16,705	\$17,153
CONTRIBUTED REVENUE			
Fundraising	9,629	8,969	8,095
Grants	2,668	2,668	2,432
Amortization of deferred capital contributions	522	532	534
	12,819	12,169	11,061
TOTAL REVENUE	29,709	28,874	28,214
EXPENSES			
Production and artistic	16,037	15,387	15,089
Marketing and sales	4,902	4,346	4,342
Facilities	1,902	1,763	1,859
Ancillary	1,130	1,171	1,118
Administration	3,712	3,384	3,853
Fundraising	1,779	1,735	1,739
Amortization of capital assets	936	862	853
Operating loan interest	201	162	141
TOTAL EXPENSES	30,599	28,810	28,994
EXPENSES OVER REVENUES	\$ (890)	\$ 64	\$(780)

BASIS OF PRESENTATION

The Theatre follows the deferral method of accounting for contributions, which include donations, foundation distributions and government grants. Grants, bequests and donations related to specific events or programs are recorded in the accounts when received or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured. Unrestricted contributions are recognized as revenue when initially recorded in the accounts. Externally restricted contributions are deferred when initially recognized in the accounts and recognized as revenue in the year in which the donor has stipulated.

SHAW FESTIVAL THEATRE ENDOWMENT FOUNDATION

The Endowment Foundation was formed in 2003 under the chairmanship of Anthony R. Graham, a Past Chair of the Shaw Festival Theatre, Canada. It is a separately incorporated entity in Canada. The Foundation is a registered charitable foundation with the charities division of the Canada Revenue Agency whose objects are to receive, hold and maintain one (1) or more funds and to transfer from time to time all or part of the income therefrom and the capital thereof (unless endowed by the contributor) for the benefit of the Shaw Festival Theatre, Canada.

The Foundation's funds are used for the long-term support of the Shaw Festival. They are invested by a portfolio manager, Letko Brosseau and Associates Inc, whose performance is monitored by the Investment Committee of the Foundation's Board. A portion of the net income earned each year provides The Shaw with a reliable source of revenue for operations, and fosters initiatives such as new play development and education programs. As the endowment grows, it is becoming a significant source of revenue through both prudent investment and continuing contributions from donors who appreciate that a healthy endowment is a sign of fiscal responsibility.

The Shaw Festival Endowment has grown to \$27 million as of December 2017, up \$3 million from 2016. The Endowed Fund includes donor contributions, contributions from the Canadian Cultural Investment Fund of Heritage Canada, and contributions from the Ontario Arts Fund. We acknowledge the financial support of the Government of Canada through their matching program, as well as many generous individuals and the Province of Ontario.

In particular this year we wish to acknowledge the extremely generous endowed gifts of Tim and Frances Price and Marilyn and Charles Baillie.

Gifts to the Endowment Foundation can be received from both Canadian and American donors.

SHAW FESTIVAL THEATRE ENDOWMENT FOUNDATION

ANTHONY R. GRAHAM, Chair • LORNE R. BARCLAY, Vice Chair • TIM JENNINGS, Secretary (ex officio) • ROY REEVES, Treasurer (ex officio) • WILLIAM J. SAUNDERSON, Chair, Investment Committee • RICHARD D. FALCONER • THOMAS R. HYDE • COLLEEN JOHNSTON • PETER E. NESBITT • ANDREW M. PRINGLE • BRUCE WINTER

The Foundation is a separate United States not-for-profit incorporated under the laws of New York State which oversees the collection and disbursement of American contributions to both the Endowment and the Shaw Festival Theatre, Canada.

SHAW FESTIVAL FOUNDATION (USA)

JAMES M. WADSWORTH, President • VICTOR A. RICE, Vice President • THOMAS R. HYDE, Treasurer • RONALD H. LUCZAK, Secretary • JAMES F. BROWN

CONDENSED STATEMENT OF FINANCIAL POSITION

Unaudited (in thousands)

	As at Dec 31 2017	As at Nov 30 2016
ASSETS		
Cash and cash equivalents	\$ 75	\$ 85
Amounts receivable	85	56
Other assets	850	796
	1,010	937
Investments at fair value	25,991	23,643
	\$ 27,001	\$ 24,580
LIABILITIES AND NET ASSETS		
Accounts payable and accrued liabilities	\$ 17	\$ 38
	17	38
FUND BALANCES	26,984	24,542
	\$ 27,001	\$ 24,580

CONDENSED STATEMENT OF OPERATIONS

Unaudited (in thousands)

	As at Dec 31 13 Months 2017	As at Nov 30 12 Months 2016
REVENUE		
Grants and donations	\$ 2,137	\$ 644
Investment income	2,526	2,196
	4,663	2,840
EXPENSES		
Administration	226	223
Excess of revenue before grants	4,437	2,617
GRANTS		
Shaw Festival Theatre, Canada	1,995	845
Excess of revenue over expenses for the year	\$ 2,442	\$ 1,772

SHAW IN OUR COMMUNITY / SHAW ON TOUR

The Shaw Festival has a long history of taking its productions to other venues, starting as early as 1967 — Canada's centennial year — when at the end of the sixth season *Major Barbara* travelled to Montreal and Winnipeg.

In the current era, we have divided our work outside our theatres in Niagara-on-the-Lake as belonging to one of two types of work. Shaw on Tour — our work going out to other professional theatre colleagues and co-producers — and Shaw in the Community — performances in venues and locations that bring theatre directly into community spaces like hospitals, elderly-care facilities and shelters, as well as pop-up events and secret theatre happenings for our own Niagara communities.

In 2017, both of these initiatives bore terrific results. In October and November of 2016, runs of *'Master Harold'...and the Boys* in Toronto with Obsidian Theatre and *Mrs Warren's Profession* in Buffalo at Shea's 710 Main Street Theatre toured out after the close of the 2016 season, while *1979*, in co-production with Great Canadian Theatre Company, travelled to their theatre in Ottawa to open the 2017 season before returning here to open in an unplugged performance at Navy Hall, the site of Upper Canada's first parliament.

1979 also toured into Maplehurst Correctional facility and the homeless shelter of Southridge Church. We performed *Wilde Tales* at Sick Children's Hospital for children in long-term and permanent care, and *1837: The Farmers' Revolt* played to an audience composed of local migrant farm workers. More than 3000 households signed up to be part of the Secret Theatre Club, with many taking part in one of the dozen events held across the summer. All of these generated partnerships and goodwill that are going to have lasting and repeatable impact on our future.

NEW PLAY DEVELOPMENT

Since the introduction of playwrights into the Shaw Company and new work into our programming, our audiences have shown their enthusiasm for a wide range of plays, translations and adaptations. Past successes include *Belle Moral: A Natural History* by Ann-Marie MacDonald, which premiered in 2005 and Ibsen's *The Lady from the Sea* in a new version by Erin Shields, who won the 2011 Governor General's Literary Award for English Language Drama.

In 2017 we offered two new works to our audiences in *Wilde Tales* by Kate Hennig and *1979* by Michael Healey, while commissions for the 2018 season include a new adaptation of C.S. Lewis' *The Magician's Nephew* by Michael O'Brien, *Mythos* by Stephen Fry and *The Orchard (After Chekhov)* by Sarena Parmar.

To bring these new works to the stage involves a process of readings, workshops and design, sometimes over several seasons. Both The Shaw and our Canadian writers are eligible for funding from the Canada Council and the Ontario Arts Council in the form of special grants, and the annual support we receive from both these agencies reflects in part our commitment to advancing the Canadian theatrical canon.

We are also grateful for special funding received from individual donors who want to support this important work, and who are delighted to be a part of our new play development process.

"Genuinely funny, literate
and highly entertaining"

MACLEAN'S

"Canadian comedy
doesn't get any better."

OTTAWA CITIZEN

1979 by Michael Healey, a co-production with the Great Canadian Theatre Company, Ottawa, directed by Eric Coates, set, lighting and projections designed by Steve Lucas, costumes designed by Jennifer Goodman, original music and sound designed by Keith Thomas.

Sanjay Talwar with Marion Day. Photo by Andrew Alexander.

“Solid story, top-notch acting, beautiful set design, and some of the best sound work I’ve seen at Shaw.”

NIAGARA THIS WEEK

DRACULA by Bram Stoker, adapted for the stage by Liz Lochhead, directed by Eda Holmes, designed by Michael Gianfrancesco, lighting designed by Alan Brodie, projections designed by Cameron Davis, original music and sound designed by John Gzowski, fight direction by John Stead.

Cherissa Richards as Lucy Westerman and Allan Louis as Dracula.

STAFF

CREATIVE MANAGEMENT

Company Manager
BARRY BURNS

Publications Co-ordinator
JEAN GERMAN

Co-ordinator
THEA PEL

Intern
LAURA McCALLUM

Associate Conductor/
Company Pianist
RYAN deSOUZA

THE SLAIGHT FAMILY ACADEMY

Voice and Dialect Associate
SARAH SHIPPOBOTHAM

Voice and Dialect Coaches
MICHAEL ELLIOTT
JANE GOODERHAM
ABIGAIL LANGHAM

Alexander Technique
VICTORIA HEART

Singing Coach
CAROL BAGGOTT-FORTE

Education Co-ordinator
MEGAN GILCHRIST

Intern Directors
MOLLY ATKINSON
KIMBERLEY RAMPERSAD

Music Intern
JOHN-LUKE ADDISON

PRODUCTION

Technical Directors
MARK CALLAN
ANRITA PETRAROIA
JASON WOODGATE

Production Administrator
MARGARET FERENCZ

Production Buyer
ANDY McALLISTER

Design

Design Assistant
DARIUSZ KORBIEL

Assistant Lighting Designers
NICK ANDISON
MIKAEL KANGAS
CHRIS MALKOWSKI
NICHOLAS VINCENT

Properties

Head of Properties
WAYNE REIERSON

Props Co-ordinator
TAMMY FENNER

Buyer
PAM GALLOP

Driver
BRENT HICKEY

Builders
JEFF BINGLEY
ANNA-MARIE BRAET
ROB BROPHY
MARTINA ERSKINE
KATHRYN KERR
MATT LECKIE
ALEXA MacKENZIE

JENNA PURNELL
JENNIFER STEVENS
BUNNY TURNBULL

Wardrobe

Head of Wardrobe
JASON BENDIG

Associate Head of Wardrobe
JANET ELLIS

Wardrobe Co-ordinator
KENDRA COOPER

Wardrobe Apprentice
JOANNE PACINDA

Buyer
MAUREEN GURNEY

Milliner
MARGIE BERGGREN

Milliner Assistant
ASHLEY GENNUSO

Bijoux/Decoration
MICHELLE HARRISSON

Boots/Shoes
SADIE DUCROIX

Dyer
JEAN RUMNEY

Cutters
TRULY CARMICHAEL
RAMONA CRAWFORD
MORGAN MACKINTOSH
AVRIL STEVENSON
FRANCES SWEENEY

Tailor
CHERYL HUGHES

First Hands
AUDREY-JOY BERGSMA
PILLING
CHRISTINE GROSSKURTH
DARLENE HENDRY
ANDREA MacKENZIE
BOBBI PIDDUCK

Sewers
TIINA ADAMS
REBECCA BOYD
CASEY BROWN
CAROL FARNAN
FRANCINE GAUVREAU
ERIN HUITEMA
NANCY KAPODISTRIAS
ALIS KILICOGU
CARLA LONG
JULIE MIDDLETON
KIM MILLER
DARLENE NASZADOS
BRONWYN PEL
ELAINE REDDING
ROWAN REIMER
KEITH ROBERTS
KATHY SCOZZAFAVA
KATHRYN URBANEK
KATHLEEN VAN DYKE
MICHELLE WARREN
VERONICA WATKINS
MADISON WATSON

Scenic Art

Head of Scenic Art
GWYNETH STARK

Scenic Artists
MARK CARREIRO
PAULA ENGSTROM
ANDREA HARRINGTON
REBECCA LEE

Assistant Scenic Artists
KIM BROWN
LEAH KLEIN
JESSICA MacDUFF

Scenery Construction

Head of Scenic Construction
LESSLIE TUNMER

Assistant Head of
Scenic Construction
PAUL JENKINS

Trades
CHRYSTINE ANDERSON
GEORGE GALANIS
MICHAEL HASLEHURST
TOM HURST
KIRK NORTH
MIKE PALMIERI
BOB VERNON
DAVID WESTLAKE

Shop Assistant
FOLKERT BERGMA

Shop Administrators
SHANNON ENGEMANN
GREG McARTHUR

Construction Electrics

Head of Construction Electrics
JOHN VANIDOUR

Construction Electrician
ANTHONY BLASCHUK, JR

Audio

Head of Audio
WALTER LAWRENCE

Festival Audio Operator
FRED GABRSEK

Court House Audio Operator
TREVOR HUGHES

Royal George Audio Operator
JULIAN MAINPRIZE

Studio Audio Operator
ETHAN RISING

1st Festival RF Technician
BRENT TOMLINSON

2nd Festival RF Technician
JAMES MASSWOHL

Electrics

Head of Electrics
JOHN BOBREL

Festival Electrician
BILL TALBOT

Court House Electrician
JOHN MARSHALL

Royal George Electrician
PAUL McMANIS

2nd Court House Operator
DAWN CRYSLER

2nd Royal George
Operator/Swing
MELANIE THIVIERGE

Festival Deck Electrician
ROBIN FARMER

1st Spot Operator/Video
and Deck Electrician
JEAN ST ONGE

2nd Spot Operator
BRIAN SKELTON

Festival Changeover Electrician
RUSSELL DONOHUE
PAUL TOYNE

Stage Crew

Head Stage Carpenter
DAVID EDWARDS

Festival Stage Carpenter
ARCHIE MacKENZIE

Court House Stage Carpenters
DAVID KOBYRN
D.A. SMURLICK

Royal George Stage Carpenter
MARTIN WOODYARD

Studio Stage Carpenter
JEFF BINGLEY

Court House 2nd
Stage Supervisors
LANCE JOHNSON
KEVIN WATSON

Royal George Swing
Stage Supervisor
JEREMY KLASSEN

Festival Flyperson
DAVID SCHILZ

Festival Properties Runner
JOY BEELEY

Court House
Properties Runner
JOE BONAR

Royal George
Properties Runner
LAURA MASCITELLI

Festival Stage Trades
FRANK ZALOKAR

Changeover Crew

Festival Changeover Supervisor
KEVIN MCGUIRE

Festival Changeover Flyperson
ROB MAZZA

Festival Changeover Hands
DAVID DiFRANCESCO
CARM SACCO
AARON WILLICK

Court House
Changeover Supervisor
PETER GRACIE

Court House
Changeover Trade
PAUL TIMMERMAN

Royal George
Changeover Supervisor
ROB GRINDLAY

Royal George
Changeover Trade
PAUL CZARTOWSKI

Royal George
Changeover Hand
ROLF LIEDTKE

Wardrobe Running

Head of Wardrobe Running
MARGARET MOLOKACH

1st Festival Wardrobe Supervisor
JOANNE BLASCHUK

Court House Wardrobe Supervisor
KATHLEEN VAN DYKE

Royal George Wardrobe Supervisor
KATY NAGY

2nd Festival Wardrobe Supervisor
SADIE DUCROIX

2nd Court House Wardrobe
Supervisor
MICHELLE GADULA

2nd Royal George
Wardrobe Supervisor
CHRISTINA GALANIS

1st Festival Wardrobe Attendant
DOT WARD

Royal George Wardrobe
Attendant
STACEY BONAR

2nd Festival Wardrobe Attendant
CAROLINE DELAVALT

3rd Festival Wardrobe Attendant
BOBBI PIDDUCK

4th Festival Wardrobe Attendant
ELAINE REDDING

5th Festival Wardrobe Attendant
JOANNE PACINDA

Wigs

Head of Wigs
SHERRY NASMITH-JONES

Festival Wigs Supervisor
FLORENCE LEWIS

Court House Wigs Supervisor
CINDY EMERY

Royal George Wigs Supervisor
LORENA GHIRARDI

2nd Festival Wigs Supervisors
MELISSA MOTTOLA
JOE PAONESSA

2nd Court House Wigs Supervisor
BRIGETTE CLARK-
CARMICHAEL

2nd Royal George Wigs Supervisor
LIN McCOY

1st Festival Wigs Attendant
ROXANNE DiFRANCESCO

2nd Festival Wigs Attendant
EMMA DIRKS

MANAGEMENT

Executive Assistant
JANET HANNA

Housing

Co-ordinator
MARGARET CATHERWOOD

Maintenance
LARRY BENNETT

DEVELOPMENT

Manager, Governors Council
KIMBERLEY WHITE

Manager, Membership Services
TIM CZABAN

Stewardship Officer
HEATHER
SARGESON-CALLARA

Associate, Donor Relations
RENATA DiFILIPPO

Co-ordinator, Data and Reporting
COLLEEN MONFILS

Co-ordinator, Gift Processing
ANTOINETTE MOORE

Co-ordinator, Corporate
Partnerships
TINA SCHMIDT

Supervisors, Membership
Services
JEFF MacKAY
MATT RATELLE

Membership Staff
ELIZABETH ABRAHIM
JENIFER BASSIL
JULIANNA COLE
TERESA COSTELLO

THERESA FEOR
SHELLEY McBAIN
ANNE WILSON

FINANCE AND ADMINISTRATION

Controller
JULIE ALLEN-SARGENT

Payroll Co-ordinator
RICK FOKKENS

Senior Accountant
CATHY CONDINA

Accounts Payable Clerk
MONICA BUDD

Finance Assistant
JAYME SWANWICK

Audience Services and Facilities

Managers, Food and Beverage
GREG McARTHUR

JULIANNA UGUCCIONI

Managers, Front-of-House
CHRIS ANDRONEY

LAURA CAHILL
RYAN HULL

GEORGINA PIOVESANA
MURIEL TRIANO

Head of Housekeeping
CHERYL CAIRNS

Head of Maintenance/Security
GREIG HUNTER

Front-of-House/
Food and Beverage Staff
DENNIS ALBERT

JEANNIE BERG
LAUREN BOWMAN

LEA BOWMAN
EMILEE CRIPPS

WILLIAM CROTHERS
SUSAN DYER

BEVERLY EDWARDSON

DARCY ELLISON
CATHERINE ENS

WENDY FRASER
NATALIE GUNN

GAIL HEWITT
JULIA HILL

SHARON JEAN
DARREN KLASSEN

GARY KRAUSE
ANTHONY KUCHAR

ANNE MARIE LENC
VERA LENC

ISAAC LILLIE
MARY MATHEWS

AMANDA McDONNELL
SARAH McDOUGALL

JENNIFER McLAREN
VERONIKA MIKOLAJEWSKI

F. PAQUITA MUNDAY
STERLING PENTAL

ADRIANNA POLITO
FELIX POZOJEVIC

JOANNE PRIESTMAN
MELANIA RADELICKI

ROSS RINGLER
KATHERINE ROBERT

HANNAH ROSE
JESSICA SCHRYER

KELLY SERVOS
CHLOE SIMPSON

JIM SMIRNIS

ELEANOR SNIDER
PAUL SNIDER
KEITH SUTHERLAND
MARIE SWEETMAN
MELANIE THOMPSON
OLIVIA TRIVIERI
JEANETTE WARD

Housekeeping Staff
PAMELA BRAZEAU

MARIE DUMOULIN
WENDY JARRY

JOANNE JONES
LORI-ANN McALLISTER

PAT McAULAY
NELLA MULLEN

CARMELLA SAPIENZA
DONNA SMITH

JUDY SOBIERAJ
LOGAN TANNER

Maintenance Lead Hand
DAVID McCARTHY

Maintenance Crew Head
ANDY LOUTER

Maintenance/Events Crew
NEIL SMITH

Grounds Crew
TYLER LEYLAND

Distribution

Supervisor
PAUL RODGERS

Co-ordinator
MARGARET CUMMING

Assistant
LARRY BENNETT

Information Technology

Senior Developer
MIKE FARR

Network Administrator
JOHN CHRISTIAN

Reception

Supervisor
LEEANNE PRICE

Database-Maintenance
Receptionists

SUSAN ASHUKIAN
MAUREEN BUTLER

ALLIE RENZETTI

MARKETING, COMMUNICATIONS AND SALES

Direct Marketing Co-ordinator
MARY CLARE LAMON

Graphic Designer
SARAH DOWSE

Communications

Co-ordinator
JENNIFFER ANAND

Social Media Co-ordinator
MARCUS TUTTLE

Production Photographer
DAVID COOPER

Photographer
EMILY COOPER

Sales

Box Office Manager
KELLY McNEELY

Assistant Managers,
Sales and Box Office
JENNIFER CZABAN
CARI GOSNELL

Co-ordinator,
Staffing and Reporting
SARAH RODGERS

Co-ordinator, Sales Technology
SHANNA TAILLON

Box Office Staff
PIPPA BARWELL

BEV BURGER
ANDREA COLE

GENY COLICCHIO-QUINN
BENNETT FERGUSON

TIA KUHLING
JOY LAMBERT

COURTNEY O'DONOGHUE
BRIANA PERRIN-CLAUS

JOEL RENNER
NICHOLAS SIDLAR

ANDREW STADTMULLER
SUSAN TASHJIAN

CHELSEA TOTTEN
ANTONETTA TREMONTE

Green Room

Chef
ANGELA CREEMER

Cooks
ALYSON BURCHMORE
DANNI MORRISON-
FUHRMANN

Staff
JOSHUA DURLING

SARAH JONES
ALISON KICUL

ERIKA LOFFELMANN
KAITLYN PRINCIPI

Retail

Manager, Retail Sales and
Shaw Express

MATT WEAVER

Staff
MARCUS ANDREWS

BRYAN KELLAM
MARK FRIESEN

JENNIFER PALABAY
DANA PERESSOTTI

STACY ROBERTSON
ALEXANDRA TOWNE

Special Ticketing

Senior Manager
ALLISON COCHRAN

Assistant Co-ordinator
JANE McINTYRE

Assistant
JULIE JONES

House Programmes

PUNCH & JUDY INC

Shaw Librarian

NANCY BUTLER

Resident Scholar

LEONARD CONOLLY

"The entire ensemble suggests superbly the choreographic thunder of Esie Mensah's dramatic movement, giving the production a heartbeat that connects with the material." HAMILTON SPECTATOR

1837: THE FARMERS' REVOLT

a play by Rick Salutin and Theatre Passe Muraille, directed by Philip Akin, designed by Rachel Forbes, lighting designed by Steve Lucas, music direction by John-Luke Addison, movement direction by Esie Mensah.

Jonah McIntosh, Marla McLean and Sharry Flett.

MIDDLETOWN

by Will Eno, directed by Meg Roe, designed by Camellia Koo, lighting designed by Kevin Lamotte, original music and sound designed by Alessandro Juliani.

Moya O'Connell as Mary Swanson with Gray Powell as John Dodge.

"For anyone who has ever contemplated where they fit in the larger scheme of things, it begs to be seen."

THE BUFFALO NEWS

"Touching... Extraordinary... Shaw saved the best for last." TORONTO STAR

2017 DONORS

*Shaw Company/Ensemble member + Board Alumni ++ Board Member

The Shaw Festival cannot maintain our stature as a great theatre company without the support of thousands of generous donors. We receive grants and gifts from individuals, foundations, corporations and all levels of government. These contributions, from both Canada and the US, support our work in the four theatres as well as our Endowment Foundation.

We are grateful to all our donors, and welcome gifts of any size. While we cannot list everyone who contributed in the 2017 season, we acknowledge here our most generous contributors.

CUMULATIVE GIVING

"Great art — the kind that provokes thought and touches both mind and spirit — has always relied on visionary donors." — SHARRY FLETT, SHAW ENSEMBLE MEMBER

Thank you to the following individuals and family foundations who have given \$250,000 or more in cumulative donations to the Shaw Festival:

\$1 MILLION+ The 1916 Foundation • Marilyn & Charles+ Baillie • Estate of Mona M. Campbell • Val Fleming+ • Nona Heaslip+ • Tim++ & Frances Price • The Slaughter Family Foundation • Donald+ & Elaine+ Triggs • Carol Walker and Estate of John Greenhill Walker

\$750,000+ Anonymous Buffalo Donors • Carol & David+ Appel • Estate of Walter Carsen • Richard++ & Darleen Falconer • The Catherine and Maxwell Meighen Foundation • William++ and Meredith Saunderson

\$500,000+ Estate of Bram & Bluma Appel • Estate of Valerie Delacorte • Rennie & Bill+ Humphries • Colleen++ & Brian Johnston • Diane & James King • Nancy and John McFadyen • The John R. Oishei Foundation • Andrew++ & Valerie Pringle • Corinne & Victor++ Rice • Shaw Festival Guild • The Margaret L. Wendt Foundation • 1 anonymous gift

\$250,000+ James F. Brown++ • Michael Eagen & Michele Darling+ • Mr Richard M. Ivey • Don & Gundy+ Jackson • Michael & Sonja+ Koerner • George Cedric Metcalf Charitable Foundation • Philip and Berthe Morton Foundation • Bernard Ostry+, oc • Barbara Palk+ & John Warwick+ • Peter M. Partridge • Ada W. Slaughter+ • Allan Slaughter+ • Maureen+ & Wayne Squibb • Jim++ & Michael+ Wadsworth (Carlos & Elizabeth Heath Foundation, Mulroy Family Foundation, Robert & Patricia Colby Foundation) • Estate of Gerald Yanke • 1 anonymous gift

We also recognize the following corporations for their cumulative donations:

\$1 MILLION+ Bell Canada • CIBC • Honda Canada Inc. • HSBC • RBC • Scotiabank • TD Bank Group

IN SUPPORT OF THE 2017 SEASON

MAJOR & SPECIAL GIFTS

\$250,000+ Marilyn & Charles+ Baillie • Gabriel Pascal Memorial Fund • Tim++ & Frances Price • The Slaughter Family Foundation • 1 anonymous gift

\$100,000+ Estate of Mona M. Campbell • Nona Heaslip+ • Colleen++ & Brian Johnston • Andrew++ & Valerie Pringle • Corinne & Victor++ Rice

\$50,000+ ARTISTS CIRCLE James F. Brown++ • Estate of Sharon & Frederick Dixon • Val Fleming+ • Felda & Dena Hardymon • Dr Christopher & Mrs Jeanne Jennings • Elspeth Johnson • Diane & James King • Philip Terranova & Audrey Allen • 2 anonymous gifts

\$25,000+ PRODUCERS CIRCLE Carol & David+ Appel • Mary E. Hill • Martha+ & Tom++ Hyde • Kristian++ & Anita Knibutat • Mona+ & Harvey Levenstein • Marylee O'Neill++ • William++ & Meredith Saunderson • Barbara+ & Colin Watson • Jaime Watt++ & Paul Ferguson • 2 anonymous gifts

JACKIE MAXWELL STUDIO THEATRE

Charles Balbach++ • Lorne++ & Rosemary Barclay • Robin Campbell & Peter Jewett++ • Truly Carmichael* & Tim Jennings* • Alberta G. Cefis++ • Michael Eagen & Michele Darling+ • Richard++ & Darleen Falconer • Wendy & Bruce Gitelman • Roe Green • Felda & Dena Hardymon • Martha+ & Tom++ Hyde • Colleen++ & Brian Johnston • Diane & James King • Kingfisher Foundation • Mona+ & Harvey Levenstein • Janet+ & Bruce McKelvey • Barbara Palk+ & John Warwick+ • David & Daphne Pfaff • Andrew++ & Valerie Pringle • Margaret A. Riffin • 1 anonymous gift

ENDOWMENT GIFTS

Marilyn & Charles+ Baillie • Anthony & Shari Fell • Cynthia & Malcolm+ Macdonald • Mary I. McLeod Foundation • H & R Mida Charitable Foundation • Petrina & Peter++ Nesbitt • Tim++ & Frances Price • Andrew++ & Valerie Pringle • Sam & Robin++ Ridesic • Estate of Marguerite A. Service • Gary & Donna Slight • The Slight Family Foundation

GOVERNORS COUNCIL ANNUAL DONORS

HONORARY LIFE MEMBER Ada W. Slight+

DRESS CIRCLE (\$15,000+) Eric Baker Family Foundation • Charles Balbach++ • Lorne++ & Rosemary Barclay • Patricia & Barrie Barootes • Truly Carmichael* & Tim Jennings* • Wendy & Bruce Gitelman • Mike Grey • Corinne Hansen • R. Susan MacIntyre • Peter M. Partridge • Dr Reza Rastegar & Mrs Sheryl Armstrong Rastegar • J & L Rogers Charitable Foundation • Esther & Sam Sarick • Nancy Smith+ • Dorothy Streislin Foundation • Jim++ & Michal+ Wadsworth • 1 anonymous gift

FOUNDERS CIRCLE (\$10,000+) Mr & Mrs Richard Alonzo • Evelyn Bateman • Shauneen++ & Michael Bruder • Robin Campbell & Peter Jewett++ • Alberta G. Cefis++ • William Chapman • John+ & Lynn+ Clappison • John & Patricia Dimitrieff • Michael Eagen & Michele Darling+ • Richard++ & Darleen Falconer • Kenneth++ & Amy Friedman • Judy Goetz Sanger+ • John & Judith Grant • In memory of Charles J. (Jack) Hahn • Lyle Hall++ & Brian Morrison • Elizabeth Heersink • Rennie & Bill+ Humphries • Mr & Mrs C.L. Hunt • Rebecca & Ian++ Joseph • Oliver Kent & Martine Jaworski • Kingfisher Foundation • Betty & Jamie Knight • Mrs Susan Lee • Janet & Sidney Lindsay • Richard Mackler • Nancy & John McPadyen • Jim Meekison+ & Carolyn Keystone • Lois Murray & Linda Murray • The Jasmine & Kevin++ Patterson Family Foundation • David & Daphne Pfaff • Sandra & Jim Pitblado • Heinz & Margaret Rieger • Margaret A. Riffin • Barrie D. Rose, Karen Solomon & Family • Dr Frederick Ross & Mrs Nancy Gosewich Ross • Diane P. Stampfler • Dr Andrew Taylor & Mr Stephen Dembroski • Carol Walker • M & N Walker Fund at the Niagara Community Foundation • 1 anonymous gift

BENEFACTOR (\$6000+) Keith Ambachtsheer & Virginia Atkin • Richard & Diane Armstrong • Scott & Ruth Aspinall • Lee & Barbara Bentley • Edward & Nancy Berkhout • Jim Bertram & Bonnie Foster • Helen & Bob Bradfield • John+ & Pattie Cleghorn • Serge & Giulia Delannoy • Vivien Dzau+ & Daniel MacIntosh • Andrew Fleming+ & Roger Kevlevich • Wayne & Isabel Fox • Marlene & Darryl Fry • Dan Hagler & Family • Jack & Sally Harmer • Rainer Hummel • Mr Richard M. Ivey • Omar & Leslie Khan • Cynthia & Malcolm+ Macdonald • Richard McCoy+ • Petrina & Peter++ Nesbitt • The Pottruff Family Foundation • Frank & Susan Saraka • Wayne Shaw & Marilyn Pilkington+ • Stuart & Wendy Smith • Maureen+ & Wayne Squibb • Liz Tory+ • Judi & Joe Turkel • Tom & Carmela Vert • Gregg+ & Joan Watkins • Jeanne & William Watson • Dr Richard & Mrs Marion Wilkinson • Stefa & Les Williams • Ron & Kay Woodfine — *Just Christmas* • 1 anonymous gift

LEADING PATRON (\$3500+) Gail+ & Mark Appel • Dr Charles & Mrs Susanne Armitage • Lynne & Tony Ashworth • Mr & Mrs Gregory+ James Aziz • Peter & Marilyn Balan • Laurie Barrett • David & Faith Bell • Nani & Austin Beutel • Peter & Suzanne Bland • Doug & Valerie Brenneman • Douglas & Maureen Cameron • Dr Claire Carver-Dias & Doug Dias • Edward & Caryn Chatten • Jeffrey Chessum • Rosemary Chew • Marion Cross • Jane Dagg* & Peter Hartwell* • Margaret Davidson • Patricia G. Debrusk • Marilyn Dickinson • Sydney Duder • Mr James Duhaime & Dr Heather Hannah • Mario Ferrara & Annabel Kennedy • Donald & Cathy Fogel • Dr & Mrs Robert A. Gaines • John Geller • Robert H. Gibson & F.H. Gibson • Fred & Charleen Gorbet • Mr & Mrs Anthony++ R. Graham • In Memory of Charles J. (Jack) Hahn: Perelandra Fund • Carol Hansell • Laurie & Douglas Harley • Donald Harrington • Sandra McKee Hind-Smith • Douglas+ & Colleen Hunter • Oliver Jakob & Bettina Buss • David & Joanne Jones • Ellen & Nick Kammer • Ursula Keller •

Dr Gordon Kirke • Michael & Sonja+ Koerner • Mira & Saul Koschitzky • Lori Labatt • Jean Lam & Paul Ostrander • Joanne Lang • Naomi & Dave Lee • Richard & Dianne Lococo • Larry Lubin • James & Connie MacDougall • Joann R. MacLachlan • Robert+ & Margaret MacLellan • Rita & Charles Maimbourg • Dr & Mrs Mario Malizia • Jefferson & Sally Mappin • Prof Frederick Marker & Anne Dupre • Anthony B. & Mary+ S. Martino • John & Marg Mather • Sandra & Dennis McCarthy • Janet+ & Bruce McKelvey • Dr Donna McRitchie & Dr Shaf Keshavjee • Cindy* & Derek Mewhinney • Claudia & Gerry Morelli • Noel D. Mowat • Paul & Karen Munninghoff • Blake Murray & Nancy Riley • Emile Oliana & Alvin Iu • Barbara Palk+ & John Warwick+ • Anne & Don Palmer • Ms Elissa Rastegar • Joyce & Roy* Reeves • Rick & Pegi Reininger • Sam & Robin++ Ridesic • Drs Jolie Ringash & Glen Bandiera • Joy Rogers • Mr & Mrs Paul Rowcliffe • Professor Alan Miles Ruben & Judge Betty Willis Ruben • Harry & Anne Rusling • Rick & Jari Searns • Ms Suzanne V. Slater • Wendy & Wayne Smith • Dr Diane M. Soubly • Marc St-Onge+ & Kellie Saunders • Ken Stowe & Nita Farmer • Gerald & Margaret Sutton • Adele & Michael Swartz • Dr David Taylor • Elizabeth Terry • Donald+ & Elaine+ Triggs • Ian Waldron & Tim Redmann • Paul Warun • Mr Justice David Watt • Thomas & Sasha Weisz • Dr Michael & Margaret Westwood • Chris & Lorayne Winn • Bruce++ & Susan Winter • Joseph L. Wooden & Linda Girard • Bob & Joan Wright • Terry+ & Brenda Yates • 5 anonymous gifts

PATRON (\$2000+) Judith M. Adam & Marc Zwelling • Elaine Anderson • Robert C. Anderson • Callie Archer & Al Wright • Diane Arsenaault & Gwyer Moore • Ed & Connie Babcock • Ms Heather Bacon • Nancy Bailey • Aubrey+ & Marsha Baillie • James Baillie & Elizabeth Kocmur • Janet & Roy Baldwin • Richard J. Balfour • Mona Bandeen • Mr Bradford H. Banks • Michael Barnstijn & Louise MacCallum • Robert & Loretta Barone • Paul & Sue Baston • Roland H. & Mary Bauer • Bob & Marilyn Beach • Elizabeth Bedford-Jones • Dr Thomas H. Beechy • Michel & Doreen Bell • Ken & Peggy Bell • Robert Berckmans & Joanne Heritz • Dr David H. Bergen & Deborah Kehler • Greg+ & Karen Berti • Ronald D. Besse+ • Lynn Bevan • Patricia Bigelow • Elisabetta Bigsby • Stacey Lynn Bilotta • Colin & Sandy Black • John & Nancy Bligh • David & Marion Bogert • Nancy Bongard+ • The Rev Dr Catherine G. Borchert • Joan & Larry Bourk • Walter M. Bowen & Lisa Balfour Bowen • Mr Peter Bracken & Ms Margaret Mitchell • Michael & Katie Bradie • Ann-Louise Branscombe Fund at the Niagara Community Foundation • Bernard & Annette Braude • Mary & Tony Brebner • Rita & Charles Bronfman • Mr & Mrs Bruce R. Brown • Sheila Brown & Doug Guzman • Helen Burgers • Dr & Mrs Margot Burnell • Thomas Burrows • Lynn Burt • Paul Butler & Chris Black • Dr & Mrs+ John L. Butsch • Mark Callan* & Marion Rawson* • Patrick & Vanda Carbone • Ellen & Brian Carr • Tim Carroll* & Alexis Milligan* • Rob & Arlene+ Carson • Ms Renee Castagnola • Karen & Howard Chapman • Joan Chilcott & the late Ernest Chilcott • Jean & Joe Chorostecki • Roger & Susan Christensen • David & Valerie Christie • Kathie & Bill Clark • William+ & Elisabeth Clarkson • Hazel Claxton+ & Jude Robinson • Earlane Collins • Glenna & Derek Collins • Cathy & Gary+ Comerford • William Constantine & Margaret Wellington • Drs Charlie & Diana Cook • Harry M. Core • Dr George Corella & James Frackenpohl • Katherine Robb Corlett • Catherine Cornell & Declan Lane • Dr Lesley S. Corrin • Cathy & Paul Cotton • John & Ruth Crow • Al Cummings • Elizabeth T. Daly+ • B.H. Davidson, M.D. • Mark Dawson & Wendy Millar • David & Linda Dayler • George & Kathy Dembroski • Amanda Demers & Brian Collins • Michael+ & Honor de Pencier • Dr Delf Dodge & Mr Timothy Dodson • Ken & Ginny Douglas • Vicky Downes • Peter & Suzanne Duran • Paula & Thomas Elsinghorst • Mr Bill Etherington • Donald G. Evans • George A. Fierheller, C.M. • Andy Filardo & Beth Profit • Russell C. & Carol N. Finch • Don Finlayson* • Michael & Judy Firestone • James R. Fleck & Dr Sandra Zakarow • Gary & Valerie Foerster • Ron Folkes • JE & Michele Fordyce • Patricia & Robert Forsythe • Carol & Burke Fossee • Michael I Frangoulis Family • Jim & Mary Lou Fullerton • Richard Furnstahl & Teresa Stankiewicz • Rev Ivars Gaide & Rev Dr Anita Gaide • Marian Galligan • Angeline Galotta • Nancy & Graham Garton • Dianne Gibbs* • Judy & Peter+ Gill • Penny Gill & Christopher Pibus • Robert & Ann Gillespie • Susan Glass & Arni Thorsteinson • Dr Alexander Gluskin & Ms Shauna Sexsmith • John & Susan Goddard • David Gooding & William Martin Jean • Mr Richard Gotlib & Ms Virginia Kairys • Suzanne Gouvernet • In Memory of Bernice Graham • Ruth & Sarah Grandoni • David & Sharon Graper • Roe Green • Art Grierson • Rob Haines U.E. • Dr Susan E.H. Hall • Annette Hamm & Daniel Smith • Mike & Cindy Hansen • Ms Elisabeth Harding • Chris & Michelle Hatch & Family • Doris Hausser • Ms Maggie Hayes • Dr & Mrs Gerald Heasman • Pamela+ & Robert Heilman • Hon Paul & Mrs Sandra Hellyer • Anne T. & Thomas C. Hilbert • Marion F. Hill • In Memory of Pauline Hinch • April & Norbert Hoeller • Mary E. Hofstetter & R. David Riggs • Christopher Hoile & Howard Clarke • Ann Holcomb & Rene Bertschi • Richard & Susan Horner • Dr & Mrs C.E.M. Horning • Sheila Hosking & Carol Mae Maidens • Susan Howard • Jacob & Inge Iliohan • Henry N.R. Jackman+ • Roberta Jacobs-Meadway & Jay Meadway • Susan Janke & Jeff Ford • George & Zoya Jenks • Tim & Lisa Johnson • Dr David & Glenda Jones • Lorraine Kaake • Douglas Kahn • BeaLo Katz • Patrick & Barbara Keenan Foundation

• Joel Keenleyside & Paula Donahue • Pat & Jim Kehoe • Jay & Marni Kell • David Ker & Vivienne Salamon • Ed+ & Ann King • H. Rachel King • Mr John Koehler • Kelly & Bryce Kraeker • Ms Janet Kramer • Barry Kropf • Jane E. Laird • David Lane & Grayson Sless • Rai Lauge & Jo Holden • Victor C. Laughlin, MD Memorial Foundation Trust • Esther Lee • Lorraine Lee & Michael O'Bee • Ms Miriam Lee • Kay & Sheldon Lenahan • Laurence A. Levite++ • Elizabeth Lewis & Thomas Saunders • Dr Harlan L. Lewis & Doris F. Wittenburg • Marian Lips & Dr Kevin Smith • Nancy Lockhart, Murray Frum Foundation • Daniel & Sharon Lowenstein • Ronald Luczak++ • Brian & Joanna MacDonald • Edward & Dorene MacDonald • Robert & Mariette MacKenzie • Sharmini Mahadevan & Diana Dimmer • James & Virginia Mainprize • Susan R. & P. Todd Makler • M. & M. Marques • Dennis & Bernadette Martin • Ms Eileen Martin & Dr Hugh Gayler • Gail Martin & John Kaloyanides • Arnold Massey & Carole Cole • Nancy May • Hon Margaret McCain • Dr & Mrs James W. McClellan • Jim McDonald & Michelle Arseneault • I. McDorman • The John McKellar Charitable Foundation • Ian & Carol McLeod • Jean A. McManus Zsolt • John & Sandra McManus • Dr Lisa Mikitch • Michael+ & Katie Militello • Alan & Patricia Mills • Peter Milne • Valerie & Jim Milostan • Gerry & Bonnie Mioviski • Mary Mogford & Tom Campbell • Gerda Molson • Frank & Nancy Moore • John Murphy & Joyce Macreadie • The Kitchener & Waterloo Community Foundation, Ken Murray Fund • Sue & Wayne Murray, In Memory of Jeffrey Marshall • Mary Murty • Bill & Lee Nelson • Peter & Laurie Nixon • Robert & Susan Noseworthy • Wanda & Jim Novinger • Pamela & Richard Nowina • Kevan O'Connor & Lynn Masaro • George Oleske & Carol Duncan • Dr & Mrs Brian P. O'Malley • Jonathan F. Orser • Deborah Pacinda • David Pakrul & Sandra Onufryk • Mrs Janie Palmer • Andrew & Claire Papierz • Brian & Paddy Parr, Honorary Members • Lynne Patterson • Ross Peebles & Judith Cole • Polk Family Charitable Trust • Tom & Mary Powers • John & Norine Prim • Len & Vivian Racioppo • Julian++ & Alice K. Rance • Pinky+ & Bill Regan • Carol Reid+ • Margaret & Joseph Reynolds • Heather & David Ring • Shirley E. Roberts • Anita & Joe Robertson • Dr Lynn Rosen & Bradley C. Rosen • Carolyn & Don Rosenthal • Tuula & John Ross • Rubens Family Foundation • Richard Russell & Thomas Ouellette • Susan & Peter Salomonsson • Linda Sauro • Robert & Marlene Savlov • James & Marguerite Schellentrager • Terry Schoenick & Debra Reger • Mr & Mrs Michael S. Schwenger • Donna Scott, oc & Hugh Farrell • Henderson Scott & Cairine Caldwell • Harry & Lillian Seymour • Kenneth G. Shelley • Fred Sherratt • Britton Smith Foundation • William & Linda Smith • Dr & Mrs Robert J. Sokol • Martha Spears • Mrs H. Stairs+ & Mr E. Mooney • John Stanley & Helmut Reichenbacher • Susan & Ron Starkman • Dr Jean Stevenson • Mr Lawrence+ & Mrs Pamela Stevenson • Styles Family Foundation • Doug & Lynda Swackhamer • Douglas Tallon • Lois Tatelman • Lynda & Stephen Tepperman • Jacques Thibault & Ruth M. Gover • Tim & Alice Thornton • In Memory of Dr John Treilhard, Dr Lynne Thurling • Gail & Doug Todgham • Brenda & Fritz Trauttmansdorff • Mark & Bettie Tullis • Harriet Tunmer • Upper Canada Animal Hospital • Greg Virelli & Mario Vecchi • Ian & Margaret Waddell • Jack Walsh • Carolyn J. Warner • Catherine Waugh • Ellen V. Weissman • Harriet 'Si's' Bunting Weld+ • Garry & Shirley West • Mark & Marilyn Wheaton • Dr James & Anne White • Robert & Marina Whitman • Bret & Betty Williams • Robert G. Wilmers & Elisabeth Wilmers • Geraldine Wilson • Deborah & Derek Wolstenholme • Walter & Marie Zelasko • Carole & Dr Bernard Zucker • 10 anonymous gifts

TRIBUTES & IN MEMORIAM GIFTS

We gratefully received gifts made in honour or in memory of the following individuals:

Nicholas Birch • Mona Louise Campbell • Tim Carroll • John H. Clappison • Sheila Delaney • Mary Anne Devereaux • Jane Dickson • Lancey Doyle • Frederick Charles Farr • Glen May • Andrew M. Pringle • Calvin Rand • Margaret Ann Riffin • Peggy Service • The Shaw Cricket Team • Jacqueline Mae Simpson • Dr John Treilhard • 1 anonymous gift

FOUNDATIONS

J.P. Bickell Foundation • The Cowan Foundation • Cullen Foundation • DeRoy Testamentary Foundation • Donner Canadian Foundation • Fleming Foundation • The Joan & Clifford Hatch Foundation • Jackman Foundation • The Henry White Kinnear Foundation • The Lawrason Foundation • The McLean Foundation • Mary I. McLeod Foundation • The Catherine & Maxwell Meighen Foundation • George Cedric Metcalf Charitable Foundation • Gordon Mollenhauer Family Foundation at Toronto Foundation • Jack & Anne Mollenhauer Family Foundation at Toronto Foundation • Philip & Berthe Morton Foundation • Niagara Community Foundation • The John R. Oishei Foundation • The Slaughter Family Foundation • 1 anonymous gift

"Dickens' holiday classic fits at the Shaw Festival like hand in glove... Left my heart toasty warm."

TORONTO STAR

"Carroll's production is stunning... Imaginative use of puppets and shadow."

NOW TORONTO

A CHRISTMAS CAROL

by Charles Dickens, directed by Tim Carroll, assistant directed by Molly Atkinson, designed by Christine Lohre, lighting designed by Kevin Lamotte, music direction by Paul Sportelli, movement and puppetry by Alexis Milligan.

Michael Therriault as Scrooge.

CORPORATE DONORS

THEATRE SPONSORS Paradigm Capital Inc., *Jackie Maxwell Studio Theatre*

PRODUCTION SPONSORS BMO Financial Group • CIBC • PricewaterhouseCoopers LLP • The Shaw Guild • TD Bank Group

PROGRAM SUPPORTERS Critelli's Fine Furniture, *Shaw in the Community* • Great-West Life, London Life and Canada Life, *Education Partner* • The Guarantee Company of North America, *Tuesday Q&A Program* • Hodgson Russ LLP, *Shaw at Shea's* • IBM, *Volunteer Support* • Lee Valley, *Marquee Seats* • Niagara Airbus, *Education Partner* • Niagara Falls Bridge Commission, *US Marketing* • Niagara Oast House Brewers, *Secret Theatre* • Outlet Collection at Niagara, *Shaw in the Community* • PPG Foundation, *Wilde Tales Workshops* • Pratt & Whitney Canada, *Continue the Conversation* • RBC Emerging Artists Project, *Emerging Artist Program* • Riverview Cellars Estate Winery, *Continue the Conversation* • Scotiabank, *Stage Door Program* • Sun Life Financial, *Theatre for All* • Trafalgar Tours, *Official Travel Partner* • Vintage Hotels, *Official Hotel Partner for A Christmas Carol*

MEDIA AND PRODUCT SPONSORS Fourgrounds Media • Hummel Properties • Navigator Ltd. • Niagara Oast House Brewers • Peller Estates Winery & Restaurant • Riverview Cellars Estate Winery • The New Classical FM • Toronto Star • Trius Winery & Restaurant • Wayne Gretzky Estates Winery & Distillery • Writers Tears Irish Whiskey, Walsh Whiskey Distillery • Zoomer Radio

EVENT SPONSORS Butterfield & Robinson, *Shaw Social* • Deloitte & Touche LLP, *Shaw Boxing* • Goodreid Investment Council, *Shaw Social* • Inniskillin Wines, *Shaw Shivarree* • Jackson Triggs Niagara Estate Winery, *Shaw Boxing*, *Shaw Shivarree*, *Shaw Social* • Merit Travel, *Shaw Boxing* • Niagara-on-the-Lake Realty, *Shaw Shivarree* • Steam Whistle Brewing, *Shaw Boxing*

PERFORMANCE HOSTS & BUSINESS MEMBERS Balzac's Coffee Roasters • Bond, Schoeneck & King PLLC • LMC International • London Born Wine Co. • Procor Limited • Simpson's Pharmacy, Virgil and Simpson's Apothecary, Niagara-on-the-Lake • The Woodbridge Company Limited

GOVERNMENT

Canada Council for the Arts • Government of Canada • Government of Ontario • Niagara Region • Ontario Arts Council • Town of Niagara-on-the-Lake

VOLUNTEERS

The Shaw Guild is a group of nearly 400 volunteers who support and promote the Shaw Festival. They are involved in many activities including greeting patrons, taking tickets, leading backstage tours, beautifying the theatre gardens, running successful fundraising events, and building awareness and engagement for The Shaw. They donate more than 12,000 hours each year.

VOLUNTEER COMMITTEE CHAIRS Robert C. Olsen⁺, *Shaw Boxing Evening* • Kim Elltoft, *Shaw Shivarree* • Robin Ridesic⁺⁺ and Nicolas Mulroney, *Shaw Social* • Jaime Watt⁺⁺, *Andy Pringle Creative Reserve Campaign* • Stephen Levy and Carol Walker, *Festival Film Series*

Clockwise from top left: Wade Bogert-O'Brien as the Dauphin in *Saint Joan*; Emily Lukasik as the Squib in *Wilde Tales*; Benedict Campbell as a Cop in *Middletown*; Graeme Somerville as Peter Cauchon in *Saint Joan*; Gray Powell as John in *Middletown*; Andrew Lawrie as Dundas in *The Madness of George III*; Julia Course as Lavinia in *Androcles and the Lion*; Claire Jullien as Agnes in *Dancing at Lughnasa*; Starr Domingue as Grace in *An Octoroon*.

Festival Theatre: Me and My Girl • Saint Joan • Dracula Court House
Theatre: 1837: The Farmer's Revolt • Androcles and the Lion • Wilde Tales
Royal George Theatre: The Madness of George III • Dancing at Lughnasa
• An Octoroon • A Christmas Carol Studio Theatre: Middletown • 1979

The trial scene from *Saint Joan*. Annual Report design by Allysha Witt and Scott McKowen. Photography by David Cooper.