[image: image1.png]UNIVERSITY
oF MANITOBA

25 June 2009
Public Affairs Department
University of Manitoba

Winnipeg, Canada

Contact: Chris Rutkowski

204-474-9514

umanitoba.ca/mediaroom
COLLABORATIVE PROJECTS DELVE INTO ISSUES OF WAR, PEOPLE… AND CARS
Fringe plays, video and film help tell stories of Manitobans

Six projects have been selected for the first Collaborative Creation Grants Program of the Centre for Creative Writing and Oral Culture at the University of Manitoba. The grants, worth up to $1,000 each, include film, theatre, multimedia and transcription projects across several genres and fields of interest.

In this inaugural year, sixteen applications were received. The six successful applications are as follows:

Car Stories, a feature film that looks at "students dealing with the sociological effects of modernity, exploring the way students relate and the problems that can arise from differences in race, economic status and gender, all taking place in what has become today's proverbial park bench, a person's car." The authors of this project are University of Manitoba students John Titley and Mark Neufeld.

Stories from the Winnipeg Deaf Community in the Early 1900s, a project that "seeks to support the oral tradition of the Deaf community by videotaping a set of remembrances and stories of the community as told by key elder members of the community." The authors of this project are Terry Janzen, associate professor in the University of Manitoba's department of linguistics, and Rick Zimmer and David Burke, both of the Deaf Studies Program at Red River College.

Manie Tobie: A Life On Tape, a project inspired by Manie Tobie (Marie Therese Courchaine), the famous Métis poet, teacher and radio personality, and the treasure of audiotapes of her stories, radio shows and poetry that she left her family. The authors of this project are her great-grandson Sam Vint, a filmmaker, and her granddaughter Val Vint, a multi-media artist who also works as an academic counselor with the University’s Access Program. The Vints will digitize Manie Tobie’s recordings and donate them to the St. Boniface Historical Society.

Spirit Menders: Expressions of Trauma in Art Practices by Manitoba Aboriginal Women, a project that will use interviews and Medicine Wheel methodologies to consider the ways in which Manitoba Aboriginal women utilize and transmit art in various mediums in order to combat the political, social and cultural injustices that have been forced upon their lives, much as their colonized female art-making predecessors did. The author of this project is Leah Fontaine, a graduate student in the department of Native Studies.
Beet, a performance project utilizing video installation, traditional Noh and Kabuki theatre techniques and contemporary physical theatre to relate the World War II era story of a Japanese man classified as an “enemy alien” and forced out of British Columbia to work on the sugar beet farms of Southern Manitoba. The project’s authors, Brenda McLean, a sessional instructor in theatre, and Kaoru Ryan Klatt, a student of fine arts whose great-grandfather’s experiences inspired Beet, will also grapple with the issues of loss of tradition and assimilation into white culture as well as the small-scale effects of a large-scale war.

Antipode/Gorilla at the Winnipeg Fringe Festival, a double-bill of new, student-written plays. Megan Andres wrote Antipode and Ken Rudderham wrote Gorilla. Both are students in the University of Manitoba theatre department and they will direct each other’s work. Professor Chris Johnson will produce and supervise direction, student Matthew Lagace will stage-manage, and students Tim Bandfield, Natasha Durand, Liz Madden, Christine Reinfort and Charlize Botha will act, along with alumnus Ray Strachan.
One of the grant recipients, Leah Fontaine, notes: “The collaborative project I am working on will help Aboriginal women cope with trauma in their lives. In one instance, a Residential School survivor created artwork of a traditional white picket fence made of cut-out dolls in place of pickets, with faces of women. To her, this represented the caged-in feeling she and others felt in that situation.”
She adds: “Doing something like this visually and in a more concrete way allows people to confront their pain more effectively, working it through and helping in their personal restoration.”

Sponsored by the Centre for Creative Writing and Oral Culture, the Collaborative Creation Grants Program is a new initiative designed to support collaborative work in creative writing, performance, translation, recording, transcription, film and other creative endeavours that fit with the Centre's mandate to promote the development of the verbal arts, both oral and written. Projects may involve collaboration with community members from outside the University, as long as the main applicant is a University of Manitoba student or faculty member. Students are encouraged to apply.

To learn more about the Centre for Creative Writing and Oral Culture, visit http://umanitoba.ca/centres/ccwoc/

For more information about the Collaborative Creation Grants, contact Warren Cariou, CCWOC director and Canada Research Chair in Narrative, Community and Indigenous Cultures, at: 204-480-1066.
Leah Fontaine can be contacted through the department of Native studies: 204-474-9266.

 News Release...News Release...News Release...News Release...

Public Affairs Department • 137 Education Building •Winnipeg, Manitoba Canada R3T 2N2 • Phone 204-474-8346 • Fax 204-474-7631 • umanitoba.ca/public_affairs/

PAGE
- 1 -

