

AR

2018/19

wag

COVER: *Salon Style: Reimagining the Collection*, November 30, 2018

Sakkikâjuk: Art and Craft from Nunatsiavut Public Opening, May 25, 2018

PHOTOS BY David Lipnowski

Message from the Chair of the Board

As you will see in this report, the past year's achievements are a testament to the Winnipeg Art Gallery's reputation as one of Canada's leading art museums. As members and supporters of the WAG, YOU made a year of amazing art possible for our community. Thank you!

We saw significant milestones as we approach the opening of the WAG Inuit Art Centre in 2020. At the May 25, 2018 groundbreaking, Premier Brian Pallister announced an additional \$5 million tranch in provincial funding to match private contributions. For every \$1 given since May, the province is committing \$.50. Thank you to all who have taken advantage of this match. In the fall, Doug (1936-2015) and Louise Leatherdale donated a major gift of \$1 million, which will fund the Doug and Louise Leatherdale Gallery. The Centre's construction is underway and the building rises higher each day.

Art has the power to change lives. You are driving that change. Thank you for being a friend and a champion of the WAG.

Dr. Ernest Cholakis
CHAIR, BOARD OF DIRECTORS

Mayor Brian Bowman and Dr. Ernest Cholakis at Gallery Ball 2018. PHOTO BY Jason Halstead

Message from the Director & CEO

2018-19 was another incredible year for your WAG. Summer with the Impressionists brought thousands of visitors to learn about pivotal currents in art history, and prompted extended opening hours. *Defying Convention: Women Artists in Canada, 1900-1960* led to fascinating conversations about gender parity in art and brought into focus many works from the WAG collection. From a look back at the 1980s to the latest by local artists, the art was embraced by people of all ages, and fostered meaningful collaborations.

The WAG is a cultural advocate that uses art to connect, inspire, and inform, and this was very clear as we presented *Sakkijâjuk: Art and Craft from Nunatsiavut*, the first major exhibition of the art of Labrador Inuit. In the lead-up to the 2020 opening of the WAG Inuit Art Centre, we continue to build bridges between Canada's North and South through the powerful voice of art.

Dr. Stephen Borys
DIRECTOR & CEO

Members of the WAG Indigenous Advisory Circle, L-R: Jarita Greyeyes, Krista Ulujuk Zawadski, Dr. Heather Igloliorte, Piita Irniq (back row), Tanya Lukin Linklater, Dr. Julie Nagam, Jaimie Isaac, Kablusiak (MIDDLE ROW), Dr. Stephen Borys, Colleen Cutschall, Theresie Tungilik, Asinijaaq, Leslie Beardy (FRONT ROW). PHOTO BY Pauline Boldt/26 Projects.

APRIL
2018

Café des artistes: Summer with the Impressionists.
PHOTO BY Leif Norman.

What follows is a snapshot of the community engagement your Gallery saw in 2018/19, made possible with your support. THANK YOU!

DEFYING CONVENTION: WOMEN ARTISTS IN CANADA, 1900-1960

Long before contemporary gender equality initiatives, women were testing social and cultural barriers on many different fronts, including the world of art. The WAG showcased how they challenged artistic traditions and resisted constraints on women's roles in *Defying Convention: Women Artists in Canada, 1900-1960*. On view from May to September, the exhibition featured work by more than 30 groundbreaking artists of the Modernist period in Canada. The exhibition, presented alongside *Summer with the Impressionists*, encouraged dialogue on the gender dynamics of artists' legacies, and how they are remembered in the public eye.

Visitors touring *Defying Convention*, curated by Dr. Stephen Borys and Paula Kelly, as part of the Wellness@WAG initiative Art to Inspire, which creatively engages people living with dementia, and their care partners with visual art. PHOTO BY Eric Au

WAG INUIT ART CENTRE GROUNDBREAKING

L-R: Former Grand Chief Sheila North, Manitoba Keewatinowi Okimakanak; Hon. Dan Vandal, Member of Parliament for Saint Boniface–Saint Vital; His Worship Brian Bowman, Mayor City of Winnipeg; The Hon. Brian Pallister, Premier of Manitoba; Dr. Stephen Borys, WAG Director & CEO; Dr. Ernest Cholakis, WAG Board Chair; Natan Obed, President, Inuit Tapiriit Kanatami; Hon. Cathy Cox, Minister of Sport, Culture and Heritage. PHOTO BY Pauline Boldt/26 Projects.

MAY
2018

WAG INUIT ART CENTRE GROUNDBREAKING

The official groundbreaking ceremony for the WAG Inuit Art Centre took place on May 25, 2018. Hundreds of people came out to mark the historic milestone, which also coincided with the launch of *SakKijājuk: Art and Craft from Nunatsiavut*, curated by Dr. Heather Igloliorte. The partnership with The Rooms highlighted a range of diverse works from Labrador Inuit.

Opening in 2020, the WAG Inuit Art Centre will be a gathering place honouring Inuit art and culture, a platform for artists to share stories, histories, and futures with the world. The new 40,000-square-foot building designed by Michael Maltzan Architecture with Manitoba's Cibinel Architecture Ltd will be connected to the main Gallery on all levels.

L-R: The curatorial team for INUA, the inaugural exhibition for the WAG Inuit Art Centre: Kablusiak, Krista Ulujuk Zawadski, Asinijaq, Dr. Heather Igloliorte, representing all four regions of Inuit Nunangat. PHOTOS BY Pauline Boldt/26 Projects.

SUMMER WITH THE IMPRESSIONISTS

The biggest names in Impressionism spent summer at the WAG. Monet, Degas, Renoir, Cassatt, Morisot, and many others were featured in Manitoba's first major display of French Impressionist paintings, drawings, and sculptures. Organized by the Brooklyn Museum and curated by Richard Aste and Lisa Small, *French Moderns: Monet to Matisse, 1850-1950* brought more than 60 pieces from New York together with a selection of works from the WAG collection. Curated by Dr. Stephen Borys, *The Impressionists on Paper* highlighted over 20 artworks from the National Gallery of Canada. Through educational and engaging programming including a stroll through Paris for Family Sunday and a Moulin Rouge Sing-Along, the WAG offered many entry points for the community to learn about the "rebels" of the art world. Through thematic galleries, an audio guide, and hands-on art-making, Summer with the Impressionists weaved an interactive conversation with the visitor, attracting 25,000 throughout the season.

Henri Fantin-Latour, French, 1836-1904. *Portrait of Madame Léon Maître* (Portrait de Madame Léon Maître), 1882. Oil on canvas, 127 x 140 cm. Brooklyn Museum, Gift of A. Augustus Healy and George A. Hearn. PHOTO BY Leif Norman

JUNE
2018

ART ON THE STREET

The WAG took a massive, defunct billboard under its wing, thanks to a partnership with Sussex Realty and other community supporters. A multi-year agreement will see the WAG share artwork atop Casa Loma, a heritage building at 650 Portage Avenue. The Gallery is thrilled to enliven the downtown through rotating installations, such as Inuit artist Kenojuak's *Enchanted Owl*, seen here watching over the busy intersection at Portage and Sherbrook with an inquisitive eye.

Kenojuak Ashevak. *The Enchanted Owl* (detail), 1960. Stonecut on paper, 26/50. 39.4 x 58.4 cm. Collection of the Winnipeg Art Gallery. Gift of the Women's Committee, G-61-5.
ARTWORK PHOTO BY Lianed Marcoletta BILLBOARD PHOTO BY Leif Norman

JULY
2018

AUG
2018

MOSAIC SEA PEDESTRIAN WALKWAY

Self-taught Inuit artist Kailey Sheppard beautified the pedestrian walkway on the construction site of the WAG Inuit Art Centre with her mural, *Mosaic Sea*. Synonym Art Consultation worked with Graffiti Art Programming to mentor Sheppard on two public artworks as part of the Wall-to-Wall Mural & Culture Festival. In this sense, even before its opening, the WAG Inuit Art Centre is playing a vital role in building capacity among emerging Inuit artists, amplifying their voices, and sharing the power of art with all.

PHOTO BY Emily Christie

SEPT
2018

General Idea, AIDS, 1988. Acrylic on canvas, silkscreened wallpaper. Collection of the WAG, acquired with funds from the Eckhardt-Gramatté Foundation, G-92-191. PHOTO BY Mike Peters

THE 80s IMAGE

The 80s Image brought together paintings and photo-based works of art from the decade of MTV, the Berlin Wall, and trickledown economics. Drawing largely from the WAG collection, the exhibition reflected the diverse ways artists adapted these traditional media to changing times. Andrew Kear, Head of Collections & Exhibitions and Curator of Canadian Art, worked with CKUW 95.9 FM staff and volunteers to curate a playlist of evocative 80s songs. The Mixtape Tour guided visitors on a creative journey through the decade via the WAG mobile app.

GALLERY BALL

1 ticket = 43 kids to WAG

1 corporate table = art education
for thousands of Manitoba students

Every October, friends of the WAG attend the Gallery Ball in support of youth outreach and education programs. By supporting the WAG's premier fundraising gala and bidding on the incredible live and silent auction items, you have an impact on the lives of thousands of children by enabling them to benefit from art and culture. In 2018, the Gallery Ball raised over \$216,000. Guests dined in the breathtaking new exhibition *Salon Style: Reimagining the Collection*, curated by Dr. Stephen Borys and Andrew Kear.

L-R: Hon. Cathy Cox, Minister of Sport, Culture and Heritage; His Worship Brian Bowman, Mayor City of Winnipeg; Dr. Stephen Borys, WAG Director & CEO; Steve Hunter; Hon. Rochelle Squires, Minister of Sustainable Development (BACK ROW); Hazel Borys, Managing Principal, PlaceMakers LLC; Wanda Koop, Honourary Chair of the 2018 Gallery Ball; Senator Marilou McPhedran (FRONT ROW). PHOTO BY Jason Halstead

HOME TOUR

In September the Associates of the Winnipeg Art Gallery presented their 11th Home Tour, the most successful yet, raising over \$26,000 and attracting over 600 people. The event featured the diverse architecture and design of five Old Tuxedo residences built between 1929 and 2004, including a home from the inaugural WAG Home Tour of 1953 (pictured). Helen Ritchot and Mary Anne Rudy served as Co-Chairs of the 2018 Home Tour Volunteer Committee. In addition to supporting various Gallery programs and initiatives, proceeds from the Home Tour were used to purchase Jutai Toonoo's *Someday We Will Be Free of Cancer* for the WAG collection in honour of the Associates' 70th anniversary in 2019. A big thank you to all Associates, past and present!

PHOTO BY Danielle Dimude

OCT
2018

CRAFTED: SHOW + SALE

Presented by the WAG, the Manitoba Craft Council, and the Nunavut Arts and Crafts Association, CRAFTED: Show + Sale is a one-of-a-kind market highlighting over 50 artists and makers from Manitoba and Nunavut, connecting North and South. The two-day event brought in thousands of people. This year's philanthropic component was a cookbook pairing 20 ceramic artists with 20 chefs. *Down to Earth: Homemade Soups in Handmade Vessels* was a collaboration between Ayoko Design's *aDesigned Magazine* and the WAG with proceeds from the wildly successful sale donated to Winnipeg Harvest. Yoko Chapman chaired the CRAFTED 2018 Volunteer Organization Committee.

PHOTO BY Leif Norman

NOV
2018

WINNIPEG INDIGENOUS TRIENNIAL

Building on the momentum of the monumental exhibition *INSURGENCE/RESURGENCE*, in November the WAG announced the establishment of the Winnipeg Indigenous Triennial, supported by BMO Bank of Montreal, the first of its kind. The inaugural show in 2020 is being curated by Jaimie Isaac and Julie Nagam.

L-R: Dr. Julie Nagam, Chair in the History of Indigenous Art in North America, University of Winnipeg/WAG; Dr. Stephen Borys, WAG Director & CEO; John MacAulay, SVP & Division Head, Prairies Central Canada Division, BMO Bank of Montreal; Jaimie Isaac, WAG Curator of Indigenous & Contemporary Art. PHOTO BY Catherine Maksymiuk

DEC
2018

BEHIND CLOSED DOORS

For *Behind Closed Doors*, Jaimie Isaac, the WAG's Curator of Indigenous & Contemporary Art, collaborated with ten Winnipeg artists in deciding how to best show their "laboratory of process" and expose the enchantment of a studio visit. Sculpture, collage, painting, drawing, photography, animation, and sound-based work composed the popular exhibition, with each artist presenting two thematically-linked works in different mediums. Artists Ian August and Irene Bindi—both making their WAG debuts—were invited to venture inside the Gallery's vault and "excavate" an object from the collection to inform and influence the creation of a new piece for the exhibition. Your support enables visitors to view pieces from the WAG collection through a contemporary lens.

Mia Feuer. *Totems of the Anthropocene* (detail), 2018. Approx. 5' x 4' x 3'. Found sleds, found petroliana and other vessels formerly containing petroleum products, individually cast and assembled polyester resin crystals. Private collection. PHOTO BY David Lipnowski at *Behind Closed Doors* Public Opening.

WAG WARMING HUT

In celebration of the future WAG Inuit Art Centre, Michael Maltzan Architecture designed Arctic Topiaries for The Forks' Warming Huts: An Art + Architecture Competition on Ice with support from Sparrow Hotels. The family of snow and ice carved forms varying in height and diameter were created from their environment. The architects are based in California, so we engaged our friends at the Manitoba Inuit Association to share some of their snow building techniques. Local artist and snow sculptor Jakobi Heinrichs led the team of constructors. The WAG held a social media photo contest, engaging the public in this celebration of winter. Rachel Scramstad received a vault tour with Dr. Darlene Coward Wight, WAG Curator of Inuit Art.

JAN
2019

PHOTO BY Handcraft Creative

FAMILY SUNDAY: ROOFTOP ARCTIC CHILLOUT

The annual Family Sunday: Arctic Chill Out celebrates Inuit art and culture with indoor and outdoor games, huskies on the rooftop, and iglu building demonstrations by the Manitoba Inuit Association. Visitors warmed up with drinks and bannock and explored *Mary Yuusipik Singaqtî: Back River Memories* through a fun scavenger hunt.

PHOTO BY Leif Norman

FEB
2019

ARTWORKS SYMPOSIUM

In February, the WAG held the inaugural ArtWorks Symposium for students and youth aged 15-25. Funded in part by the RBC Foundation, in support of RBC Future Launch, the event sold out and drew over 200 local participants who explored career possibilities in the arts. WAG and community experts led workshops in the galleries spanning exhibition curation and conservation, education, communications and marketing, and studio arts practices. Students engaged with the art through hands-on experiences such as a behind-the-scenes look at the conservation lab, virtual tours, art handling in the freight elevator, curating mock-up exhibitions, and developing marketing tools. The program was inspired, developed, and led by the young members of the Students of the Winnipeg Art Gallery (SoWAG).

PHOTO BY Leif Norman

LISA CHARLEYBOY & JOCELYN PIIRAINEN JOIN THE WAG

The WAG was thrilled to welcome Lisa Charleyboy as Manager of Indigenous Initiatives, and Jocelyn Piirainen as Assistant Curator of Inuit Art in March. The two new Indigenous-focused positions are supported by the Canada Council for the Arts through a Memorandum of Understanding (MOU), under which the Council is providing \$100,000 per year for three years via its Creating Knowing and Sharing, The Arts and Cultures of First Nations, Inuit and Métis Peoples program. The partnership responds to the Truth and Reconciliation Commission's Calls to Action by ensuring Indigenous representation on the management team at the WAG and within the Collections & Exhibitions department. In the lead-up to the opening of the WAG Inuit Art Centre in 2020, the creation of these new roles increases Indigenous leadership and agency as we continue on our Indigenization journey.

PHOTO BY Jocelyn Piirainen

MARCH
2019

THANK YOU WAG MEMBERS

With your ongoing support, we are able to champion our role as cultural advocate using art to connect, inspire, and inform. The WAG is your art museum, the collection is yours to discover and engage with again and again. By maintaining a membership and giving generously to the WAG, you are a key part of Manitoba's arts and culture landscape. You ensure the WAG can continue opening minds and hearts through the sharing of art and ideas.

As a member, donor, or visitor, you fund WAG exhibitions and educational programming that reach beyond our building and into our community. Thank you.

Nivinngajuliaat from Baker Lake, CURATED BY Krista Ulujuk Zawadski PHOTO BY David Lipnowski

THANK YOU WAG SUPPORTERS!

The Winnipeg Art Gallery is grateful to the many individuals, corporations, foundations, friends, and all levels of government that support the WAG's many exhibitions, education programs, and fundraising initiatives. Supporters like you create incredible WAG experiences for the whole community to enjoy—thank you!

The following list recognizes the contributions received between January 1, 2018 and December 31, 2018, all Inuit Art Centre donors through May 31, 2019, as well as our ongoing government support. We apologize for any errors or omissions.

Government of Canada	\$25,000–\$49,999	Cibinel Architecture Ltd.	Fred Ford and Gela Stach	Hennie and Rick Corrin	Service Canada
Canada Council for the Arts	Dorothy Anna Naylor Fund	Davian Construction	The Gail Asper Family Foundation Inc.	William Eakin	Sinclair Dental
Department of Canadian Heritage	Michael F. B. Nesbitt	Doowah Design Inc.	Rand Heidinger	Herbert Enns and Maem Slater-Enns	The Sign Source Ltd.
Province of Manitoba	Pattison Outdoor Advertising	Florist Supply	Johnston Group Inc.	Richard Finney	True North Sports and Entertainment Ltd.
Bureau de l'éducation française under the aegis of the Canada/Manitoba Program for Official Languages in Education	WAG Legacy Fund	Nostalgia Broadcasting Cooperative (CJNU 93.7 FM)	Wanda Koop	Maurice Fox	University of Manitoba
Manitoba Sport, Culture, and Heritage	\$10,000–\$24,999	Payworks Canada	Manitoba Liquor & Lotteries Corporation	Curwin Friesen and Jill Weber Friesen	University of Winnipeg
Urban Hometown Green Team, Manitoba Children and Youth Opportunities	Don and Connie Borys	Price Family Foundation	Mikkelsen-Coward	Holly Ann Friesen and Joel Kroeker	Jordan Van Sewell
City of Winnipeg	Dr. Stephen and Mrs. Hazel Borys	Terracon Development Ltd.	Kent Monkman	Jeff Gasenzer	Winnipeg Building & Decorating Ltd.
The Winnipeg Arts Council	The Dorothy Strelsin Foundation	Winnipeg Free Press	Montrose Mortgage Corporation Ltd.	Bud Gillies	Anonymous
Government of Nunavut	George Warren Keates Memorial Fund	\$2,500–\$4,999	Planned Perfectly	Noam Gonick	\$500–\$999
Louis Riel School Division	Brian and Ruth Hastings	Daniel Anderson	PricewaterhouseCoopers LLP	Graham C. Lount Family Foundation Inc.	Arthur Adamson
Seven Oaks School Division	Interior Illusions	Michelle Archambeau and Greg Cymbalist	Push Design	Helen Bowen Foundation	AON Reed Stenhouse Inc.
Winnipeg School Division	Light Visions	The Asper Foundation	Abraham Anghik Ruben	IG Wealth Management	Joyce and Bruce Berry
\$100,000–\$249,999	In Memory of Rose Ostfield (nee Isaacs)	Asphaltec Paving	Michael St. Hilaire	David Kaye	Brian and Shirley Akins Fund
Estate of Elizabeth Louise Nebbs	PCL Constructors Canada Inc	BMO Bank of Montreal	TD Canada Trust	Knowledge Bureau	Jim and Marilyn Burt
Anonymous	Jim and Heather Perchaluk	Border Glass & Aluminum Canada Life	The Wawanasa Mutual Insurance Company	Susan and Keith Knox	The Honourable Richard Chartier
\$50,000–\$74,999	RBC Royal Bank	Jean Carter and Richard Riess	Visual Lizard	Margruite Krahn	Haderra and Mark Chisick
Doug and Louise Leatherdale	Anonymous	CTV Winnipeg	Welders Supplies Ltd.	Katarina Kupca	Jan and Kevin Coates
Henriette Ricou and Jure Manfreda	\$5,000–\$9,999	Derksen Plumbing & Heating Ltd.	Winnipeg Airports Authority Inc.	Helen Leeds	Ken and Lynn Cooper
Sussex Realty	Dr. Diane Biehl	Dan and Jolene Donaldson	The Winnipeg Rh Institute Foundation Inc.	Sandra Lorange	Meribeth Coyne
	Cambrian Credit Union	Duha Group	\$1,000–\$2,499	Manulife Financial	John P. Craab
	Canadian Museums Association	Senator Douglas Everett of Royal Canadian Properties Limited	Alfa Ceramics	Carol and Barry McArton	Sue Cunningham
	Careway Sign and Service	Esdale Printing Company Ltd.	Robert and Meridel Archambeau	McFadden Benefits & Pension Ltd	Kerry Dangerfield
			Maxine and John Bock	MCW/AGE Consulting Professional Engineers	Beverley De'Athe and Leigh Taylor
			CariLyn Buller	Lee Meagher	Barb and Barry Dueck
			Bruno Canadien	Michael Maltzan Architecture	Chalnessa Eames
			Drs. Ernest and Anastasia Cholakis	Ron and Sandi Mielitz	Economic Development Branch Winnipeg
			CIBC Wood Gundy	Paula Moreira and Daniel Onyshko	Cliff and Pam Eyland
			Aynsley and Grant Cockshott	Jean-Pierre Parenty and Michelle Smith	Susan Feldman
			Kevin Conlin	Radio-Canada Manitoba	Nicole Fletcher
				Shirley A. Richardson	The Forks North Portage Partnership
				Rosenberg Family Trust	

Sherry and William H. Glanville
Sarah Gurevich
Patricia Guy
Gregg and Mary Hanson
Genevieve and Doug Henderson
Natalka Husar
Daria and Demyan Hyworon
Evelyn Jacks
Rosie and Paul Jacuzzi
Lucas and Lydia Kandia
Johanna and John Kassenaar
Clarence Koch
Ken Kristjanson
Anthony Kulbacki
La Liberté
Alan and Joanne Lacovetsky
Paul Leinburg and Celia Kaufman
Daniel Levin and Lilian Bonin
Nick Logan and Christine Skene
Sam and Rose Lyons
Christie Macdonald and Philip St. John
Marylla van Ginkel Memorial Fund
Brian Mayes
Samuel and Aveeve McLaughlin
Karen and Alan Menkis
Susan and James Millican
Sheldon and Tannis Mindell
Shaun Morin
Cathy Moser and Jeff Itzkow
Grace Nickel

Amanda Onchulenko
Shelley and John Page
Diane Payment and Roxroy West
Kristie Pearson and Douglas E. Pollard
Peter and Liivi Forster Family Fund
Maureen Prendiville and Paul Jensen
Lalitha Raman-Wilms and John Wilms
Robert and Ina Abra Family Fund
Alex Robinson
Anna Robinson
Diane Roussin and Darrell Brown
Miriam Rudolph
Gary Sarcida and April Jordan
Tim Schouten and Pat Hardy
Saul Simmonds
Alexander Singer
Southeast Nunavut Company Ltd.
In memory of Dr. Fran Steinberg by her husband Lewis Rosenberg
Carol and Daniel Stockwell
Thermea Spa-Winnipeg
Patrick Treacy
Trilogy Wealth Management Inc
Waddington's
Maureen Watchorn
The William and Margaret Fast Family Foundation
Adele and Arthur Wortzman
Lori Yarchuk
Anonymous

Thank you to the generous supporters building the WAG Inuit Art Centre.

\$15,000,000
Government of Canada
Province of Manitoba

\$5,000,000
City of Winnipeg

\$2,000,000+
The Richardson Foundation
Anonymous

\$1,000,000-\$1,999,999
BMO Financial Group
Michael Sydney Gray

Doug and Louise Leatherdale
George and Tannis Richardson
The Riley Family

\$750,000-\$999,999
The Winnipeg Foundation

\$500,000-\$749,999
David and Diane Johnston/
Johnston Group Inc
Mauro Family Foundation
Power Corporation of Canada
RBC Foundation
TD Bank Group
The North West Company

\$250,000-\$499,999
Associates of the Winnipeg Art Gallery
Chipman Family Foundation
Bert and Lee Friesen Family Foundation
Doug Harvey and Janice Shute
IG Wealth Management
Edward and Stella Kennedy
Ian and Judy Sutherland/
Tachane Foundation Inc.
The Winnipeg Art Gallery Foundation

\$100,000-\$249,999
Kris and Shirley Benidickson
Jim and Marilyn Burt
Dr. Bruce and Mrs. Lesley Campbell
Canada Life
Drs. Ernest and Anastasia Cholakis, Cholakis Dental Corp.
CIBC
De Fehr Foundation
The Duha Family
The Everett Family with Lila Goodspeed
Shirley Liba
The Pollard Family Foundation
Silver Jeans
In memory of Dr. Fran Steinberg by her husband Lewis Rosenberg
The Asper Foundation
The Wawanesa Mutual Insurance Company
Arni Thorsteinson and Susan Glass

Bob and Heather Williams
Anonymous
\$75,000-\$99,999
Cambrian Credit Union
Bill and Shirley Loewen
Anonymous
\$50,000-\$74,999
Akman Construction Ltd.
Bison Transport Inc.
Marjorie Blankstein CM, OM, LLD
Friesens Corporation
Golden West Broadcasting
Bernice Kleysen
Manitoba Blue Cross
New Flyer and Motor Coach Industries
PCL Constructors Canada Inc.
Henriette Ricou and Jure Manfreda
The McLean Foundation
\$25,000-\$49,999
Dick and Elaine Archer
Dr. Stephen and Mrs. Hazel Borys
Richard W. Brownscombe
Daniel Bubis and Jennifer Blumenthal
James and Linda Cohen
Chris and Gerry Couture
CWB National Leasing
David Filmon
Gary and Janice Filmon
Brian and Debby Hirsch
Mr. and Mrs. R.M. (Bob) Kozminski
Nick Logan and Christine Skene

The Margolis Family- Neil and Elaine, Myles and Jodi, Aubrey and Kim, Evan and Elaine
Shirley A. Richardson
Sandra and Harvey Scter
Nick Slonosky and Elizabeth Marr
Dayna and Charlie Spiring
The Hugh and Susan Taylor Family
Richard L. Yaffe, Q.C. and John A. Statham
\$10,000-\$24,999
Carol Bellringer and Greg Doyle
BenefAction Foundation
Ken and Arthur Blankstein Ure
Patricia Bovey, FRSA, FCMA
Harry and Doneta Brotchie
Charles and Joanne Burns, In Memory of Winnifred Anne Burns
Phil Burns, In Memory of Winnifred Anne Burns
Roger Burns
Aynsley and Grant Cockshott
C.P. Loewen Family Foundation
Dr. Raymond F. Currie and Dr. Charlene Thacker Currie
Alison and Robert Darling
Dr. Kenneth Murray Medical Corp
David and Evelyn Friesen
Curwin Friesen and Jill Weber Friesen
Lisa Gould and Richard Leicht

Erik Haites	\$5,000–\$9,999	Hennie and Rick Corrin	Maureen Prendiville and Paul Jansen	Jerome Breslaw and Lesely-Ann O'Hara	Alan Forbes
In Honour of Etela and Stefan Kupca	Hans and Karen Andersen	James and Ruth Dean	A. Richmond and J. Hanley	Vivian Bruce	Melanie Foubert
In Memory of Dr. Jack Hildes	Wayne and Lee Anderson	Derksen Plumbing & Heating Ltd.	Nichole Riese	Carol Budnick	Margo Foxford and Giles Bugailiskis
Frances Adams and Stephen Brodovsky	Bruce Bennett and Shawna Cook	Dr. Ken and Lorna Thorlaxson Annual Giving Fund	Drs. Majid and Moti Shojania	The Burns Family	Ab and Susan Freig
Dr. Diane Biehl	Dr. Diane Biehl	Herbert Enns and Maem Slater-Enns	Swift Telecom Services	Cathy Campbell	Bill and Carolyn Gadsby
Dr. David and Sheila Brodovsky	Ken and Lynn Cooper	Paul Ferley	Dr. Emöke Szathmáry	Ian Campbell	Marilyn Gadsby
Sid Brodovsky and Cary Shafir	Kevin and Sharon Donnelly	Cynthia and Robert Gemmell	The Susan, Sarah and Nicholas Latremoille Fund at Toronto Foundation	Lloyd and Marian Campbell	Carmelle Gauthier
Dr. Sydney and Mrs. Audrey Choslovsky	Gregory and Heather Hammond	John and Patricia Gray	Harlyn Thompson	Stefan Carter	Paul Gemmiti
Dr. Lindsay Du Val and Dr. Scott Sutherland	Leon A. Brown Ltd.	Marjorie and Kenneth Grower	Tides Canada Foundation–Marilyn Yunis	Rosemary Chambers	Rebecca Gibson
Dr. Angus Jukes	Naomi Z. Levine	Agnes M. Hall	Marvin and Barbara Tiller	Myrna Charach	Sherry and William H. Glanville
Cam MacArthur M.D. Class '69	McFadden Benefits & Pension Ltd.	Daryl Hoban	Christine Van Cauwenburghe and Christopher Mainella	Dan Childerhouse	Randee Goldman
Wayne and Linda Paquin	The Honourable Peter and Mrs. Margaret Morse	In honour of Avrom Isaacs	Dave Wright and Gail Wylie	Christine Chisholm	Jon and Ali Goodspeed
Clive Wightman	Leonard and Ruth Podheiser	Jackman Foundation	Kathryn and Robert Young	Shelley Chochinov	William and Catherine Gordon
Kevin and Els Kavanagh	Dr. Bill Pope and Dr. Elizabeth Tippett-Pope	Derek Johannson	Anonymous	Bruce Chwartacki	Susan Gottheil and Leonard Prepas
Susan and Keith Knox	James Ripley and Diane Jones	Betty Johnstone	Up to \$999	Naomi Cohen	Pauli Guld
John C. MacAulay	Alex Robinson	Judith Kaprowy and Family	Carole Abbott and Family	Cathy Collins	Lilly and John Hanke
Carol and Barry McArton	Samuel and Esther Sarick	Elizabeth Karman	Rick and Linda Abbott	Yvonne Condell	Sandra and Hans Hasenack
Ron and Sandi Miellitz	Ginny Twomey and Terry Johnston	Alexis Kochan and Nestor Budyk	Patricia Allen	Michael and Sandra Cox	Carol Heppenstall
Parrish & Heimbecker, Limited	\$1,000–\$4,999	José and Rudolf Koes	Jean Altemeyer	Meribeth Coyne	Judy Holden
Edward Ransby in memory of Carolyn Ransby	Sara Angel	Sean and Michelle Lawton	Esther-Rose and Aubie Angel	Maxine Cristall	Stella Hryniuk
Barry and Janice Rempel	Brian and Shirley Akins Fund	Bernard Léveillé and Moira Swinton	Bonnie Antel	Brian and Barbara Crow	HUB International
George and Pam Sigurdson	Al and Cindy Babiuk	Joy and John Loewen and Family	Artists Emporium	Susan and Robert Cumming	Elsie Hughes
Pamela Simmons	Maxine and John Bock	Dwight MacAulay	Cheryl Ashley and Michael Nozick	Raymond and Lacona Cunningham	Eugene and Zorianna Hyworon
Jennie Sylvia Squire	Christopher Bredt and Jamie Cameron	Scott McCulloch and Elizabeth Ling	Balmoral Hall School	Doug and Lynda Danell	In loving memory of Phil, Juith Hall
Mrs. Faye Warren	Brenlee Carrington	Margaret Newall	Don and Darlene Bass	Geoff Dean	Lesley Iredale
Susan Wortzman and Glenn Smith	Trepel and Brent Trepel	Bob and Cindy Newfield	Bruce and Joyce Berry	Marilyn de von Flindt	Christine Kalicinsky
Darcy Zaporzan, In Memory of Brenda Zaporzan	Tom and Louise Carson	Kris Olafson	Ms. Jean Bissett	Christine Dewar	David and Lorraine Kaplan
Anonymous	Haderra and Mark Chisick	Jean-Pierre Parenty and Michelle Smith	Irene Boehm	DMCI Social Committee	Harry and Barbara Kaplan
	Marina Cholakis		Randal Boiteau	Danielle Dumesnil	Dr. and Mrs. Philip Katz
	Rick Chopp		Brian and Tracy Bowman	Aganetha and Peter Dyck	Sheila and Ken Katz
				Barbara Edminson	Gordon C. Keatch
				Mark Engebretson and Carol Mallen Engebretson	Adam Keech
				Patricia and Stewart Fay	Doreen Kerr
				Steven Feldgaier and Sharon Shaydak	Dwayne and Leslie King
				Elvira and Harry Finnigan	

Karin and Richard Klassen	Kevin O'Connell	Valerie Shantz
Estelle Kliman	Ruth Ooto	Norm and Beth Shore
Sharon and Murray Knazan	James E. Parker	Paul and Margaret Shuckett
Jessie H. Lang	Paula Parks	Sally Shuckett
Marjorie Law	Donald Pearen and James Anning	Lesley Sisler and Lewis St. George Stubbs
Janet and Fred Lawrenson	Kathy and Rollin Penner	Catherine Skene and Moshe Selchen
Huguette Le Gall	John and Janine Pennington	Frits and Joan Stevens
Francois Lentz	S. E. Pettigrew	Karen Strobel
Bryna Levin	Andrea Philp	Estelle Sures
Jeff Liba and Family	Ginette Poirier	Daniel Sushko
Karen Liddiard	Polo Park Hearing Centre	Sara Swartz
Karen Lischka	Laura Potts	Shelley Sweeney
Cathy Litman	Ted Ranick	Camille Sylvester
Ganpat and Manju Lodha	Juta Rathke	Ross and Bette Jayne Taylor
Leona MacDonald and Douglas Riske	Margaret Redmond	Ruby and Andy Tekauz
Valerie MacKenzie	Patricia F. Reinart	Diane Tetley
Dave and Deanne MacMillan	Huguette Rempel	The Senate of Canada
Myra Maccoomb	Michael Rennie	Pam Tonsaker
Tri and Kitty Mai	Mark and Judy Rigby	Leslie Turnbull
Laurel Malkin and David Folk	Nancy Riley	Nils and Melissa Vik
Gayle Marcu	Mary-Lea and Michael Ruscetta	Dr. John and Mrs. Marilyn Wade
Allan Maslove	Timothy and Eleanor Samson	Judy and Michael Wakefield
Manual Matas	Susan and Brian Sanders	David Walker
Pat McCullough	Wendy Sawatzky	Arlene D. Wall
Donnamay McNeill	Esme Scarlett and Rene Perreault	Garnet Ward
Jim and Winifred McPhee	Rebecca Schacter	Herb and Judy Weil
Ovide Mercredi and Gerry Daly	Ingrid Schilling	Elizabeth Wiens
Nicole Michaud-Oystryk	Dr. Robert Schroth	Raymond and Shirley Wiest
Fred and Margaret Mooibroek	Harald and Vicky Schulz	Murray Wilson and Ivy Namaka
Shirley Muir	Renate and Bill Schulz	WinnipegREALTORS
Judy and Kenneth Murray	Carol Scurfield	Paul and Margaret Wright
Albert and Joyce Myska	Sam and Betty Ann Searle	Audrey and Ron Zimmerman
Beverly Nagamori	Miriam and Preston Segal	Anonymous (5)
Janice Nathanson and Joel Prussy	Laura Sevehuysen	

FINANCIALS

REVENUE

EXPENDITURES

The summary financial statements fully comply with Canadian accounting standards for not-for-profit organizations. Our financial statements were audited by KPMG LLP. The complete audited financial statements for the year April 1, 2018-March 31, 2019 are available upon request.

WINNIPEG ART GALLERY 300 Memorial Blvd • Winnipeg, Canada

The Winnipeg Art Gallery is located on Treaty No. 1, the original lands of Anishinaabe, Ininiwak, Anishiniwak, Dakota, and Dene peoples, and on the homeland of the Métis Nation.

PHOTO BY Lisa Mizan (@baby Mizan)

wag.ca