

TIME TO GROW

Agriculture
in the Classroom
MANITOBA

2020 ANNUAL REPORT

Growing Agriculture Literacy in Manitoba

Growth takes time

Plants need water, light, food and, most importantly, **time** to grow. Over the past year, we've realized **time** is exactly what we need, too!

If 2020 was marked by one thing, it was the drastic impact the COVID-19 pandemic had on our goals and plans. Following public health directives and adapting to the changing needs of the students, educators and partners we serve, we had no choice but to cancel many of our in-person flagship programs early in the year. The pandemic confronted us with unique challenges, but it also presented us with unexpected opportunities - including the gift of time.

Time to develop

Having a bit of extra time allowed our staff to shift focus inwards and accelerate our progress on internal operational projects.

Working from home requires us to have the ability to access and share documents from anywhere. In 2020, we were able to replace our more cumbersome mode of document sharing with a shared document drive on SharePoint.

We also moved forward on building a database to help streamline internal operations, a project we've had in the works for a while. Over the course of the year, we set up DonorPerfect, a fundraising and data management solution for non-profits to help better track and organize our donor, volunteer, and teacher data in one robust system.

At the same time, we were awarded a significant amount of funding from the Canadian Agriculture Partnership (CAP). These funds made it possible for us to create hybrid learning programs, videos, and a new website - which we need to meet many of the outreach, resource and service delivery challenges posed by the pandemic.

Time with our families

Working from home with kids in the house isn't always easy. Balancing a full-time job with homeschooling is even more challenging - but members of our team managed both (and let's admit it, spending more time with our kids in 2020 was a gift in itself). From May to October, four of our staff members also took part in a government-subsidized workshare program, reducing their workweeks to two days each. Staff members appreciated reduced working hours during periods where in-school classes were cancelled, and out-of-home childcare was unavailable.

Time to grow

In late 2020, we also started some exciting branding projects, including the development of a new website, logo, and visual branding. As an organization, we've outgrown the doodles and bright colours, appropriate to the younger audiences we serve. While we still want our visual identity to be fun and friendly, the time has come for a more mature logo and brand elements that speak to the middle- and senior-year teachers and students we're reaching in higher numbers every year.

Our Vision:

All Manitoba educators and students understand and value the contribution of agriculture to society.

Our Mission:

To develop and deliver accurate, balanced and current agriculture literacy programs and resources that help educators and students across Manitoba to understand the value of agriculture to society, and to become informed consumers and decision-makers.

Growing Agricultural Literacy

Agriculture in the Classroom-Manitoba (AITC-M) is a non-profit, charitable organization dedicated to developing curriculum-linked programs, resources and activities to help teachers and students learn more about the importance of agriculture in Manitoba.

In everything we do, we strive to achieve our ABC mandate by delivering ACCURATE, BALANCED and CURRENT resources and information. This allows students to develop critical-thinking skills related to agriculture, food, fibre, bioproducts and life sciences.

Your support allows us to continue to be a leader in agriculture education. Thank you for a successful 2020!

A MESSAGE FROM THE PRESIDENT

With challenge comes opportunity, and Agriculture in the Classroom-Manitoba has risen to the challenge of 2020 by making the most of every opportunity. We did this by embracing change and adapting seamlessly to the new realities created by COVID-19, whether we were making a rapid shift to completely online learning, adjusting even more in-school resources to fit an online format, or setting up our operations to better serve remote work.

AITC-M received funding from the Canadian Agricultural Partnership (CAP) to rebuild our website and accommodate more virtual programming. The new website also presented the ideal time to update the overall look and feel of AITC-M's branding. The Pillars of Agriculture Literacy are guiding the development of more resources and programming aimed at senior years, so we decided it was time for our visual identity to evolve. While we continue to provide programs and resources for students at all grade levels from K to 12, we are strategically aiming more programming at middle years and high school students, with a focus on introducing them to careers in agriculture. Our ultimate goal is to guide all Manitoba students into becoming ag-literate citizens as they progress towards graduation.

Like so many of the people who work for, support, and benefit from AITC-M, our organization took steps to grow this year. I am incredibly proud of our team and everything they do to advance agriculture education here in Manitoba. Thank you to everyone who helped us get a little closer to achieving our vision of a Manitoba in which every educator and student understands and values the contributions of agriculture to our world.

- Laurel Lyons

A MESSAGE FROM THE EXECUTIVE DIRECTOR

At the beginning of 2020, we certainly never could have predicted the turn the year would take. Our year began as usual with our Ag Days program, a teacher event at the University of Winnipeg and we were into Canadian Agriculture Literacy Month in March when all in-person programming came to a halt. Immediately, the demand for AITC-M's online resources and activities skyrocketed. We quickly created and/or modified resources for teachers and caregivers at home.

Classrooms came in all shapes and sizes in 2020 and we provided accurate, balanced and current resources no matter who was teaching the students. Although the majority of AITC-M staff went on a five-month workshare program, we continued to meet this increased demand for curriculum-linked, interactive resources and activities.

We used 2020 to reflect on our north star goal of being in every classroom in Manitoba. Our future programs will now be both in-person and virtual so even more classrooms across Manitoba can participate. Thanks to our supporters and the Canadian Agricultural Partnership, we are piloting two virtual games in 2021 and launching a new website to handle these new demands.

I'm so proud of our incredible team, who rose to the challenges of this unprecedented year. Thank you to all of you who continued, and even increased, your support throughout this past year, allowing us to be positioned for growth with our new hybrid delivery model. Today, we are stronger than ever.

- Sue Clayton

BOARD OF DIRECTORS

LAUREL LYONS
Manitoba Pork Council
AITC-M President

LAURA HOLTSMANN
Producer
AITC-M Vice-President

KELLY FUNKE
Cargill Canada
AITC-M Past
President

EDWARD COOK
Producer
AITC-M Treasurer

PATSY MICHIELS
Agriculture and
Agri-Food Canada
AITC-M Secretary

BONNIE BAIN
Farm Credit Canada

BOB BARTLEY
Producer

GAIL ECKERT
Summit Search Group

LANDON FRIESEN
Producer

KEVIN HAMBLIN
Royal Bank of Canada

TRISH JORDAN
Bayer Crop Science

DIANNE RIDING
Producer

GINA SUNDERLAND
Manitoba Chicken
Producers

AL RAINE
Industry
Representative

BRENDA MUTCHER
Teacher

OUR TEAM

SUE CLAYTON
Executive Director

**KATHARINE
CHEREWYK**
Operations &
Development Manager

KAREN HILL
Curriculum Specialist

JOLENE OLIVE
Communications
Manager

LARISSA PEITSCH
Volunteer & Program
Manager

RENEE REIMER
Finance Coordinator

KIRA ROWAT
Program Manager

PROGRAM HIGHLIGHTS

MANITOBA AG DAYS ADVENTURE

Learning to think global
and act local

In January 2020, our staff headed to Brandon for our Manitoba Ag Days Adventure! This three-day program, sponsored by and taking place during the Manitoba Ag Days trade show helps students gain a broader perspective on agriculture, science, social studies, and career opportunities through fun, hands-on activities and teamwork.

And this year was an adventure to remember! 103 student volunteers from Assiniboine Community College helped run the World Game, which teaches young learners about imports, exports and food supply on a global scale. After lunch, grades 7 and 8 students raced to the Keystone Centre to compete in a show-wide scavenger hunt, where they scoured 46 participating booths to collect stickers and answer questions about the local agriculture industry.

LITTLE GREEN THUMBS AND LITTLE GREEN SPROUTS

Growing ag literacy
in Manitoba classrooms

Not even a pandemic could stop many of our amazing Little Green Thumbs teachers from bringing agriculture education to their students in 2020. This spring, some teachers kept their gardens growing, documenting their progress and engaging students virtually. Others created grow kits for their students to care for and study at home.

In late 2019 and early 2020, we launched Little Green Sprouts, a pilot classroom gardening program aimed at Kindergarten to grade 3 students. So far, we've introduced ten gardens into classrooms across the province, and plan to add five more in 2021. This program, which focuses on growing microgreens, takes up less classroom space and costs less to run than Little Green Thumbs, but teaches young learners many of the same vital lessons about how food is grown.

PROGRAM HIGHLIGHTS

CANADIAN AGRICULTURE LITERACY MONTH

Sharing the story of how agriculture and technology grow together

Canadian Agriculture Literacy Month (CALM) grows bigger every year. More students registered for CALM in 2020 than any other year: a whopping 8,300 students signed up to receive classroom visits from volunteers in the agriculture industry.

My students were fully engaged. They asked a million questions and our volunteer was more than happy to answer.

- TEACHER

We kicked off the month with classroom visits from the Minister of Agriculture and Resource Development, Blaine Pedersen, and the Minister of Education, Kelvin Goertzen. Over the following two weeks, our volunteers swept

into classrooms to inspire students with our 2020 theme, technology. We chose three books for volunteers to share with students at different grade levels about how technology has transformed farms and farming. We also developed two technology-related card games. The first challenged Kindergarten to grade 2 students to match older farming methods with new ones. The second challenged Grades 3 to 6 classes to place past farm technologies in the order they were invented.

Even though COVID-19 school closures forced us to cancel our CALM visits starting mid-March, we made sure teachers received their books and activities to share with students.

412
CLASSES

189
SCHOOLS

8,300
STUDENTS

168
VOLUNTEERS

LIBERATOR TULIPS

Honouring our heroes while planting a promise

In commemoration of the 75th anniversary of the liberation of the Netherlands, we partnered with the Van Noort Bulb Company and the Dutch Liberation Canadian Society to bring special Canadian Liberator tulip bulbs to our Planting a Promise program. Each teacher who enrolled in Planting a Promise received their bulbs, which were planted by students in the fall of 2019. These special tulips acknowledged and honoured the Canadians who fought to bring liberation to the Netherlands in the Second World War.

45
CLASSES

1,218
STUDENTS

Our Reach in 2020

32,924
STUDENTS

414
VOLUNTEERS

11,776
ONLINE USERS

31 NEW
CURRICULUM
LINKED RESOURCES

225
SCHOOLS

519
TEACHERS

7,019
RESOURCE DOWNLOADS
48.8% INCREASE COMPARED TO 2019

SCHOOL LIST

Amber Trails Community School	Christian Heritage School	École Jours de Plaine	École Sun Valley School	Governor Semple School
Angus McKay School	Collicutt School	École La Source	École Swan River South School	Gray Academy of Jewish Education
Arbogate School	Community Bible Fellowship Christian	École La Vérendrye	École Varennes	Green Acres School
Austin Elementary	Crocus Plains Regional Secondary	École Laurier	École West Park School	Green Ridge School
Bairdmore School	Crystal City Early Years School	École Leila North Community School	Elkhorn School	Greenway School
Balmoral School	Donwood School	École Marie-Anne-Gaboury	Elm Creek School	Grosse Isle School
Beaver Creek School	Douglas Elementary	École Morden Middle School	Elmdale School	H. S. Paul School
Beaverlodge School	Earl Oxford School	École Neil Campbell School	Elmwood High	Hamiota Elementary
Benito School	École Arthur Meighen School	École Provencher	Emerson Elementary	Happy Thought School
Bernie Wolfe Community School	École Assiniboine	École R. W. Bobby Bend School	Erickson Collegiate Institute	Harrow School
Binscarth School	École Bannatyne	École Regent Park	Ethelbert School	Hartney School
Birtle Elementary School	École Beausejour Early Years School	École Robert-Browning	Faraday School	Hazel M. Kellington School
Blumenort School	École Communautaire Gilbert-Rosset	École Sacré-Coeur School	Fisher Branch Early Years School	Henderson Elementary
Boissevain School	École Crane	École Sage Creek School	Forrest Elementary	Henry G. Izatt Middle School
Boyne Valley School	École Crescentview School	École Saint-Eustache	Garden Grove School	Heritage School
Brennan School	Ecole Dieppe School	École Saint-Germain	General Byng School	Heyes Elementary
Brock-Corydon School	École Dugald School	École Saint-Lazare	George Fitton School	Hochfeld School
Calvin Christian School	École Henri-Bergeron	École Saint-Malo School	General Vanier School	Holland Elementary
Carberry Collegiate	École Hêritage Immersion	École Saint-Norbert Immersion	Gilbert Plains Elementary	Holy Cross School
Carman Collegiate	École Howden	École Sainte-Agathe	Gillis School	Holy Ghost School
Carman Elementary School	École Île-des-Chênes School	École Seven Oaks Middle School	Gladstone Elementary	Immanuel Christian School
Cartwright School	École James Nisbet Community School	École South Pointe School	Glenboro School	Island Lakes Community School
Centennial School		École St. Adolphe School	Glenwood School	John M. King School
			Goulter School	

**138
RURAL
SCHOOLS**

**87
WINNIPEG
SCHOOLS**

John Pritchard School
Joseph Teres School
Kamsley School
Kent Road School
Killarney School
King Edward Community School
Kirkcaldy Heights School
La Barriere Crossings School
La Verendrye School
Lakewood School
Lavallee School
Lightly School
Lincoln Middle School
Linden Lanes School
Linden Meadows School
Linwood School
Lt. Col. Barker V.C. School
Major Pratt School
Maple Grove Colony School
Maple Leaf Elementary School
Marion School
Mary Montgomery School
Meadows School
Meadows West School

Melita School
Miami School
Minitonas School
Mitchell Elementary School
Mitchell Middle School
Morden Collegiate
Mulvey School
Neepawa Middle School
Neil Campbell School
New Rosedale School
Newdale Colony School
Niakwa Place School
Niverville Elementary
Nordale School
Norquay School
Oak Bluff Community School
Oak Lake Community School
Oakenwald School
Oakville School
Onanole Elementary
Our Lady Of Victory School
O'Kelly School
Pacific Junction School
Parc La Salle School

Pinaymootang School
Plumas Elementary
Polson School
Prairie Mountain High School
Princess Margaret School
Queenston School
R. J. Waugh Elementary
Reston School
River Heights School
River West Park School
Riverbend Colony School
Riverheights School
Rivers Collegiate
Rivers Elementary
Riverview School
Robert Andrews Middle School
Robert Smith School
Roblin Elementary
Rock Lake School
Rockwood School
Rosenort School
Ross L. Gray School
Rossburn Elementary School
Sagteeng Consolidated School

Seven Oaks Met School
Shamrock School
Sherwood School
Shkola R.F. Morrison School
Shoal Lake School
Sigurbjorg Stefansson Early School
South Oaks Elementary
Southwood School
St. Claude School Complex
St. George School
St. Gerard School
St. Ignatius School
St. John's-Ravenscourt School
Ste. Anne Collegiate
Ste. Anne Elementary School
Steinbach Christian School
Strathclair Community School
Strathmillan School
Tanner's Crossing School
Teulon Elementary School
Thomas Greenway Middle Years School
Treherne Collegiate
Treherne Elementary

Tyndall Park Community School
Valleyview Centennial School
Victory School
Virden Junior High
W.C. Miller School
Warren Collegiate
Waverly Park School
Wellington School
West St. Paul School
Westview Colony School
Whitemouth School
Whyte Ridge Elementary
Winnipeg Beach School
Winnepegosis Elementary
Yellowquill School

VOLUNTEER SPOTLIGHT

CLASSROOMS ABUZZ

2020 Feature Volunteer Marg Smith

Marg Smith has been setting young minds abuzz about the marvels of bees since joining AITC-M as a volunteer in 2001.

The owner of Marg's Honey Inc. and retired teacher is a familiar sight at Made in Manitoba Breakfasts, CALM classroom visits, and the Amazing Agriculture Adventure, where she dons her beekeeper's garb to show off the tools of the trade, and reveals a beehive's inner workings to students at all grade levels.

"It's important for me to help them connect with where their food is coming from," she says. "Most of them are amazed to learn that bees are part of a pollinator system responsible for roughly a third of all the fruits and veggies they eat."

In recent years, she's seen more students arrive with that understanding already in place - a shift she credits, in part, to AITC-M programs and resources reaching more classrooms.

Still, bees can be alarming to young people. Marg says it's rewarding to take the sting out of their fears by inviting them to explore a demonstration hive up close.

"The ones who really show up deathly afraid they're going to get stung are the ones who really soak up the information I give them and finish the learning activity first, which is to find the queen."

"It's important for me to help them connect with where their food is coming from."

AITC-M Volunteer and Program Manager Larissa Peitsch says the dedication, knowledge and passion of volunteers like Marg "help to make our programs shine and provide essential learning to students across our province. She shares with such joy, you can't help but smile and listen with wonder. We're so thankful for all that she does."

Marg built up her honey trove of apiary knowledge and bee lore over 43 years owning beehives with her husband in St. Andrews, Manitoba. Through her volunteer work, she wants students to understand the threats facing bees in Manitoba today, from disease to habitat loss.

"There are almost 900 apiaries in our province and growing. While I feel positive about the future of beekeeping, the challenges of keeping bees alive and healthy also continue to grow," she says. "It'll be up to young people to secure a better future for bees and the agriculture systems they support."

Growing our resources

After we paused our in-person programs in March due to COVID-19, we shifted much of our focus for the remainder of the year to resource development. Out of this process, we created 31 new resources related to agriculture and COVID-19, home learning, and various curriculum-linked topics. We also adapted many existing resources for remote or virtual delivery, including virtual versions of some of our in-person programs. These exciting new virtual games and activities will help us extend our reach and spread ag literacy to more students and teachers across Manitoba - including those in previously inaccessible geographic areas. These new resources will serve us well in future years when we launch hybrid programs designed for teachers and students to use at in-person events, in their classroom, or at home.

**31 NEW
RESOURCES**

TEACHER DRIVER

BUDDING MINDS

2020 Teacher Driver Winner Stewart Akerley

Stewart Akerley's fifth-grade classroom is full of budding minds and flowering plants.

Cucumbers, lettuce, tomatoes, and green beans – which his students call “magical” – are just a few of the vegetables growing in Stewart's classroom.

“The first time the plant pokes through, that's a magical moment. The kids can't wait to see it. Once it flowers and makes fruit, they love to watch it grow.”

Stewart has been teaching for 12 years, and planted his first classroom garden in 2014 through AITC-M's Little Green Thumbs program. Stewart received seeds, dirt, and supplies to create a thriving classroom garden. He had some previous experience with gardening, but says he mostly learned alongside his students.

“It brightens up the room, creates conversations, and the kids start to ask questions about it.”

Stewart's classroom garden was just the beginning. From taking his students on field trips to Brandon for the Amazing Agriculture Adventure, to inviting farmers to talk with his students for CALM, Stewart jumps on every opportunity to provide hands-on learning for his class.

“Kids love talking to farmers! Every chance I get to bring in a farming display or activity, I'm all over it.”

The classroom garden has become a centerpiece for a much bigger life lesson. Stewart wants to teach the importance of knowing where your food comes from and making healthy choices. His students are the ones responsible for planting, watering, and harvesting the plants.

“Kids love talking to farmers! Every chance I get to bring in a farming display or activity, I'm all over it.”

“They're growing these plants from seeds and taking care of them and reaping the harvest. It's so rewarding for them.”

After harvesting the vegetables, Stewart throws a party for the class where they get to eat everything they've harvested. The lettuce, tomatoes, and cucumbers become a healthy salad for the class to share. Stewart says he can see first-hand how the garden promotes a healthy change in his students.

“This one student came in a week after the party and said ‘Mr. A, Mr. A, we went to Chicken Chef for dinner and we got a salad because I loved the salad we made so much!’”

Stewart is the 2020 recipient of AITC-M's Teacher Driver Award, which honours exceptional leadership in agriculture education. Stewart was nominated by Sandi Knight, one of the first farmers to ever come and speak to his students.

TeachAG contest

Since we weren't able to visit classrooms for much of 2020, we couldn't see first-hand the great things happening across the province. But every problem has a solution, and out of our eagerness to witness our resources and programs in action, the TeachAG contest was born! Each month for the 2020-21 school year, we've collected photos from teachers via social media and email, and randomly selected a teacher to win a \$50 Chapters gift card, along with an AITC-M prize pack.

AGRICULTURE IN THE CLASSROOM – CANADA

Agriculture in every classroom, inspiring every student

Agriculture in the Classroom-Manitoba is a proud member of Agriculture in the Classroom-Canada (AITC-C). Along with its ten provincial member organizations, AITC-C provides educational experiences that foster a passion for lifelong learning through collaboration, creativity, critical thinking and communication by sharing Canada’s remarkable agriculture and food story. Sue Clayton, AITC-M Executive Director, is Vice Chairperson of the AITC-C Board of Directors.

“We are proud of the relationship that AITC-M and Sue Clayton have built with educators, students, agriculture sector professionals and the public in Manitoba,” says Johanne Ross, Executive Director, AITC-C. “Our provincial partnerships give us the credibility we need to succeed. Together we are stronger, reach farther, and have greater impact.”

2020 has been a big year of AITC-C. Earlier this year, the organization initiated a Board Advisory Committee (BAC) comprised of seven professionals chosen for their industry knowledge, experience and insight. The BAC will support AITC-C’s efforts to build

profile, enhance communications, and develop fundraising strategies. The committee will also review and support the development of strategic plans while serving as a sounding board for new ideas, and its members will champion AITC-C within their networks.

Another 2020 highlight was the development of The Canadian Agriculture Education Impact Framework Report. Over 10 months, AITC-C met in-person and virtually with provincial stakeholders to collect feedback and input on impact measurement. The resulting Impact Framework provides a strong foundation AITC-C will build on to achieve future success.

For more information about Agriculture in the Classroom Canada, please visit aitc-canada.ca

**Agriculture in every classroom,
inspiring every student.**

A TIME TO GIVE

Our first official giving campaign

On December 1, Giving Tuesday, AITC-M launched its first-ever mass giving campaign. We secured a matching donor in MacDon Industries, who agreed to match donations up to \$7,500. That seemed like a stretch goal, but we were up for the challenge!

By the end of the first 24 hours of the campaign, we had already raised \$1,190 towards our goal. We were unsure how the rest of the month might go, since Giving Tuesday is a popular day for donations, but our amazing supporters continued to shower us with their incredible generosity for the remainder

of the month. By December 31, we had exceeded our goal and raised \$8,685 for agriculture education in Manitoba in 2021. Thank you MacDon and everyone else who made a contribution in 2020 to support agriculture literacy in Manitoba!

**\$8,685 + \$7,500
=
\$16,185**

IN MEMORY OF JAMES PHILP

In 2020 we received donations totaling \$1,300 in memory of James Philp, who passed away in May. We’d like to thank the Philp family for inviting people to donate to us in James’ name. James spent most of his career teaching agriculture and agriculture engineering at the University of Manitoba, where he was a beloved teacher and the recipient of many awards.

FINANCIAL STATEMENTS

BDO Canada LLP, Chartered Professional Accountants, in Portage la Prairie, Manitoba, reviewed the financial statements of Agriculture in the Classroom-Manitoba Inc., that comprise the statement of financial position as at December 31, 2020, and statements of operations, changes in net assets and cash flows for the year then ended. In BDO's letter to the Board of Directors of AITC-M, they concluded that, "Based on our review, nothing has come to our attention that causes us to believe that the financial statements do not present fairly, in all material respects, the financial position

of Agriculture in the Classroom-Manitoba Inc. as at December 31, 2020, and the result of its operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-for-profit enterprises." Below is AITC-M's Statement of Operations for 2020.

If any member wishes to receive the full BDO auditor's package, please email info@aitc.mb.ca and we will be happy to send it to you.

Agriculture in the Classroom Manitoba Inc. Statement of Operations (Unaudited)

FOR THE YEAR ENDED DECEMBER 31	2020	2019
REVENUE		
Agriculture in the Classroom Canada	\$ 5,000	\$ -
Amazing Agriculture Adventure	-	9,108
Canadian Ag Literacy Month	17,600	16,650
Donations	133,149	178,977
Gen Ag	-	8,500
Global Youth Institute	-	3,400
Government funding - Canadian Agricultural Partnership	48,997	99,400
Grant / subsidy revenue	75,320	4,880
Interest income	6,263	6,291
Journey 2050	16,000	33,000
Little Green Thumbs	26,175	33,078
Manitoba Ag Days	8,500	11,800
Memberships	234,687	254,140
Other revenue	2,381	-
Partner's dinner	-	11,046
Project administration revenue	39,250	59,849
Seed Survivor program	886	26,900
Special projects	11,150	1,300
	625,358	758,319
EXPENDITURES		
Advertising and promotion	2,708	2,844
Agriculture in the Classroom Canada	5,000	-
Amazing Agriculture Adventure	-	15,359
Bad debt expense	290	-
Canadian Ag Literacy Month	17,600	16,650
Canadian Agricultural Partnership	79,268	166,131
Gen Ag	-	8,500
Global Youth Institute	-	3,400
Insurance	2,643	1,640
Interest and bank charges	1,178	1,460
Journey 2050	16,000	33,000
Little Green Thumbs	26,175	33,078
Manitoba Ag Days	8,500	11,800
Meetings and conferences	8,570	11,892
Miscellaneous	1,115	3,702
Office expenses	16,006	12,890
Partner's dinner	-	11,046
Professional fees	22,069	8,624
Rental	5,250	3,300
Salaries and wages	333,189	321,513
Seed Survivor program	886	26,900
Special projects	11,150	1,764
Telephone and internet	11,657	14,418
Travel	2,423	14,537
	571,677	724,448
Excess of revenue over expenditures for the year	\$ 53,681	\$ 33,871

YOU HELPED US GROW

We are able to flourish because of your support

Thank you to everyone who contributed to Agriculture in the Classroom-Manitoba in 2020. Our supporters are vital partners as we continue to grow our organization. Your financial support allows us to deliver our mission of bringing accurate, balanced and current agriculture literacy programs and resources to Manitoba schools.

CULTIVATOR (20K)

Manitoba Canola Growers Association
Manitoba Pulse & Soybean Growers
Bayer Crop Science
Canadian Agricultural Partnership
Cargill Ltd
Dairy Farmers of Manitoba
Manitoba Pork Council
Nutrien
The Mosaic Company

CORE (15K - \$19,999)

Manitoba Beef Producers
Richardson International
Viterra

PATRON (10K - \$14,999)

Archer Daniels Midland
Manitoba Chicken Producers
Natural Sciences & Engineering Research Council (NSERC)
Manitoba Ag Days

BUILDER (5K - \$9,999)

Man/Sask Cattlemens Golf Tournament
MacDon Industries
Manitoba Crop Alliance
Manitoba Egg Farmers

PARTNER (1K - \$4,999)

Access Credit Union
Ag Advantage Ltd
BDO Cda LLP - Western Cda Region
Border Chemical Company Ltd
CANTERRA SEEDS
Confidence Management Ltd (FWS)
Enns Brothers
Farm Credit Canada (FCC)
Grain Elevator and Processing Society
Greenvalley Equipment Inc
Keystone Agricultural Producers
Manitoba Potato Production Days
Manitoba Veterinary Medical Association
One Insurance
Parrish and Heimbecker
Scott MacDonald
Scott Wolfe Management Inc
Shafer Commodities Inc
Shur-Gro Farm Services Ltd
Syngenta Canada
The Manitoba Oat Growers Association

CONTRIBUTOR (\$500 - \$999)

Agassiz Seed Farm Ltd
Assiniboine Community College
Clearview Consumers Co-op Ltd
D & D Bruce Ltd
Dundee Farms Inc.
Ellis Farm Supplies Ltd
Field 2 Field Agronomy Inc
Fisher Seeds Ltd
Gene Fraser
Heritage Co-op
Loadline Inc
Manitoba Agricultural Services Corporation
Manitoba Seed Growers Association
Manitoba Sheep Association
Manitoba Turkey Producers
Municipality of LaBroquerie
Nachurs ALPINE Solutions
Peak of the Market
Pitura Seeds
Prairie Gold Transport Ltd
Prairie Grain Development Committee
RM of Hanover
RM of Oakview
Think Shift Advertising Inc.
Trish Jordan
W J Siemens Farming Co Ltd
Walinga Inc
Winkler Canvas

ENTHUSIAST (\$250 - \$499)

Anastasia Kubinec
DL Seeds
GoodwinBallance Communications
Greenland Equipment Ltd
Landon Friesen
Mike Orchard
Municipality of Rhineland
Park Acres Ltd
RM of Wallace - Woodworth
Sue & Kern Clayton
Whitemud Watershed Conservation District

SUPPORTER (\$100 - \$249)

Aaron Brown
Adrien Caillier/A.R.K. New-Tech
Allison & Richard Leclerc
Assiniboine West Watershed District
Baret Easter
Bill Anderson
Bob Bartley
Bob Williamson
Bonnie Bain

Brad & Sandi Knight
Brian Murray
Bruce & Carol Dalgarno
Canadian Agri-Marketing Association
Carolyn Wilson
Donald & Daphne Johnson
Edward Cook
Faculty of Agricultural and Food Sciences
Gail Hall
Gina Anderson
Grace & Matthew Wedlake
Haybusters
Hometown Service Ltd
J & V Pedersen Ltd
Janelle Kaminsky
Jason McIntosh
Kelly Green
Kevin Hamblin
Laura Holtmann
Laurel Hyde
Laurel Lyons
Leanne Campbell
Lesia (Alexandra) Payne
Manitoba Women's Institute
Marc Hutlet Seeds
Margaret Smith
Martin Farms Ltd
McCutcheon Farms Ltd
Municipality of Brenda-Waskada
Municipality of Lorne
Municipality of North Cypress-Langford
Northeast Red Watershed District
Patsy Michiels
Prairie Fruit Growers Association
Redfern Farm Services Ltd
Rick Phillips
RM of Minto-Odanah
RM of Pipestone
RM of Roland
RM of Ste Anne
Roland Air Spray
Ron & Carol Brand
Ryan Fouillard
Scheurer Farms Ltd
Seed-Ex Inc
Shelley Bartley
Shelley Cure
Shirley & Ken McKenzie
Souris River Watershed District
WB Whitehead Farms
Stephen & Carolyn Biggar

FRIEND (\$20 - \$99)

Al Raine
Allan Calder
Andrew Dickson
Andy & Stacie Cardy
Assiniboine Hills Conservation District
Barry & Johanne Ross
Barry McNabb
Basswood Womens Institute
Beauchemin Enterprises
Bernie Funk
Bill Ross & Jocelyn Peifer Ross
Bob Horsman
Boerchers Farms Ltd
Brenda Mutcher
Brian Kenyon
Brian Nedohin
Broomhill Women's Institute
Bruce Montgomery
Carol Jackson
Cathey Day
Cheryl Mayer Hrushowy
Clayton Robins
Cliff Cullen
Colpitts Farm Ltd
Corie & Neil Arbuckle
Corin Raine
Crystal City-Clearwater Agricultural Society
Crystal Jorgenson
Curtis McRae
D Mack Farms Ltd
Darrell & Patricia Friesen
Delwyn & Heather Fraser
Diane & David Wreford
Diane Peckover-Hayward
Dianne Riding
Doug Chorney
Dwight & Leah Willoughby
Edward Tyrchniewicz
Elizabeth Wilson
Ellen Pruden
Emily Boonstra
Extramile.IT
Finlay Farms 89 Ltd
Frances & Lorne Radcliffe
Gail Eckert
Gina Sunderland
Henry Farms Ltd
Henry Holtmann
Herbsigwil Ltd
Ian Brown
Isabella Women's Institute
J G Putnam
James Swan Ltd
Jenelle Hamblin
Jessica Brady

Jillian Krahn
JoAnne Buth
Jodee Karlowshy
John Chorney Farms Ltd
John Peach
Jolene Olive
Jon Lewis (Jon Co Inc)
Judy Wilson
Juliana Baird
Karen Hill
Katharine Cherewyk
Katherine Stanley
Kathleen Hall
Keith & Lee Anne Murphy
Kelly Funke
Kenton & Marla Johnston
Kevin McCallum
Kristine Blair
Leanne Sprung
Les & Celeste Felsh
Les & Diane Mauthe
Livingston Family Farms Inc
Lloyd & Joan Atchison
MacNair Farms Ltd
Marilyn Kenny
Martin Leyenhorst
Marvin & Margaret Elder
Mary & Gordon McPhee
Mary Paziuk
Maureen Cousins
McGill Family Farms
Mile 30 Farms Ltd
Municipality of Louise
Murray Froebe
Oakdale Farms
O Wolfe Grain Farms Ltd
P & D Froese Farm Ltd
Patrick Comte
Patti McKenzie
Redview Farms Ltd
Rick Vaags
Rivers Agricultural Society
Rivers Women's Institute
Robert & Charlene Graham
Rutter Farms
Scott Van Alstyne
Sheena Pitura
Stoesz Acres Ltd
Talbot & Theresa Bergsma
Theresa Bolton
Tim Rollheiser
Tim Winter
Timothy Swynar
Tiny Creek Farms Ltd
Todd Hyra
Tracy Gilson
Van Aert Farms
Wentworth Ag Inc
Westlake Watershed District
Woodmore Women's Institute

GROWING STRONG WITH OUR PARTNERS

Cultivator

Core

Patron

Builder

Man/Sask Cattlemens Golf Tournament

MacDon Industries

Manitoba Crop Alliance

Manitoba Egg Farmers

LET'S REACH HIGHER

We can grow even more in 2021 with your help

We need your help to educate more teachers and students about the important role agriculture plays in our province.

Help us empower future consumers to care about the industry we love. For more information, please visit aitc.mb.ca.

DONATE

Memberships, sponsorships and donations allow us to reach more than 35,000 students every year.

We can't meet the demand for agriculture education without individual and corporate support. Visit our website to donate today!

VOLUNTEER

Volunteers are the heartbeat of AITC-M. They are the face of agriculture for us and our students.

Donate your time, passion and smile for one or more of our programs. Get started by registering on our website.

SHARE

Help amplify our message by following us on social media, sharing our posts, and sharing your story in the comments. We also encourage you to share your agriculture story with everyone you know, on social media and in person.

Agriculture
in the **Classroom**
— MANITOBA —

Agriculture in the Classroom-Manitoba

Box 278 GRP 327 RR#3
Selkirk, Manitoba, R1A 2A8
Phone: 204.487.4029

Proud member of Agriculture in the Classroom Canada

aitc.mb.ca

