

Contents of Time Capsule

Our gift to our future colleagues To be opened July 2120.

Letters to our Future

1. *Letter to her colleagues 100 years from now – The Honourable Myrna Driedger with the story of the Time Capsule.*
2. *Letter from the Honourable Janice Filmon, Lieutenant Governor.*
3. *Letter from the Honourable Brian Pallister, Premier.*
4. *Letter from Wab Kinew, Leader of the Official Opposition.*
5. *Letter from Dougald Lamont, Leader of the Liberal Party.*
6. *Letter from Patricia Chaychuk, Clerk of the Legislative Assembly.*

Celebrating Manitoba Day 2020

7. *May 13, 2020 Order Paper – celebrating Manitoba Day on May 12th, 2020 – (May 12th, 2020 marked the 150th anniversary of the day the Manitoba Act received royal assent in the Canadian Parliament. This act created the Province of Manitoba, and, accordingly, May 12th has been designated as Manitoba Day – July 15th, is however the day the Manitoba Act was proclaimed)*
8. *May 13, 2020 Hansard – containing the statement made by Honourable Speaker Driedger about Manitoba Day.*
9. *A commemorative copy of excerpts from the Votes and Proceedings from that first-ever sitting day of our Assembly in 1871 that was provided to Members on May 13, 2020.*
10. *A commemorative copy of the Votes and Proceedings from January 22, 1920 that were provided to Members on May 13, 2020.*
11. *Manitoba Day Badge.*

Gifts From & Celebrating Manitoba's Indigenous People

12. *2019 Special Edition, Proof Silver dollar – Louis Riel: Father of Manitoba*
13. *Métis Sash - A sash is presented as a thank you to and honor for outstanding cultural, political and social contributions to the Métis Nation. Presentation of a sash is considered a great honor and it is worn with pride and esteem.*
14. *Beaded Medallion donated by Kevin Chief, former MLA and The Winnipeg Aboriginal Sport Achievement Centre (WASAC) – an organization that embraces the pride of Indigenous children, youth and families through sport, culture and education. The Indigenous Jets logo used was created by True North and Leticia Spence a graphic designer from Pimicikamak First Nation in Northern Manitoba. The beadwork done on items such as this has a long tradition among Indigenous People, with artists creating complex designs on Powwow regalia, mittens and moccasins. This artwork is a symbol of resiliency and pride for many Indigenous people.*
15. *Beaded tobacco pouch made by Roxanne Shuttleworth, Wolf Kwe Fashions & Designs for Life (sister of our Sergeant-at-Arms, Dave Shuttleworth). The beading on the pouch is the Manitoba flower "Prairie Crocus" which Aboriginal people of the plains used in a poultice for healing purposes. In many First Nations, Metis and Urban Indigenous communities, it is customary to offer a gift of tobacco when making a request of an elder or a knowledge keeper. Tobacco is one of the four sacred medicines and has great ceremonial significance.*
16. *Soapstone carving representing Inuit sculptors.*
17. *Inukshuk – (a structure of rough stones stacked in the form of a human figure, traditionally used by Inuit people as a landmark or a commemorative sign. Honourable George Hicks was Speaker of the Legislative Assembly and the first Inuit MLA of Manitoba.*

Manitoba Emblems and Symbols

18. *Current map of Manitoba 2020.*
19. *Flag of Manitoba in use in 2020.*
20. *Fact Sheet and articles on the Golden Boy who turned 100 in November 2019.*
21. *"Restoring the Glory 2002" – postcards of Golden Boy restoration.*
22. *Pins of Manitoba's Official Emblems*

23. *Pin of the Augmented Coat of Arms*

24. *Manitoba Mace Pin and brochure*

25. *Manitoba Tartan*

Manitoba 150 Celebration & Legislative Building 100th Anniversary – 2020

26. *100 Facts for 100 Years – is a booklet especially designed for celebrating the first 100 years of the iconic Manitoba Legislative Building, known to be one of the finest public buildings in North America. It contains 100 facts about the history, construction and use of the Manitoba Legislative Building.*

27. *Manitoba Legislative Building 100th Anniversary Pin*

28. *Flag used in the Manitoba 150 Celebrations.*

29. *Manitoba 150 coasters.*

30. *Manitoba 150 Pin*

Celebrating Manitoba's Women

31. *Trailblazers of the first 100 years booklet and medallion - In the first 100 years since the passage of legislation granting Manitoba women the right to vote on January 28, 1916 (the first in Canada), only 51 women have been elected to the Manitoba Legislative Assembly as MLAs (vs. 850 men) and only a small number have served as Officers of the Legislative Assembly. This permanent exhibit celebrates and uplifts the achievements of 18 women who were in positions traditionally held by men or who have worked to forge new pathways for women.*

32. *Manitoba Women Gain Right to Vote: Information from the plaque unveiling of the Vote100 Permanent Exhibit recognizing the 100th anniversary of provincial enfranchisement. This exhibit was a joint effort by the Speaker of the Manitoba Legislative Assembly and The Nellie McClung Foundation.*

33. *Commonwealth Women Parliamentarians (CWP) brochure. All elected female members across Canada are a member of CWP Canada an international and national organization which strives to encourage and support women to discover their political potential and run for office. Even in 2020 there remains a democratic deficit in our system of democracy because the number of elected women continues to hover around 25% even though the word is made up of 52% women.*

34. *100 Years of Women getting the Vote pin*

35. *Coin from the Manitoba Mint celebrating the 100th anniversary of the women's right to vote.*

36. *Faces & Places – Trailblazing Women of Manitoba – Walking Tour Guide*

Manitoba Legislative Building & Manitoba Legislative Assembly - Information

37. *Educational materials used by our Education and Outreach Services of the Legislative Assembly of Manitoba.*

38. *Seating plan of the MLAs in the Chamber as of 2020.*

39. *Self guided tour booklet of the Manitoba Legislative Building*

40. *The Legislative Building Restoration and Preservation 2020 report – Identified are major projects to be done every year for the next 15 years for a cost of \$150 million.*

41. *Official Grand Re-opening of Chamber – October 2, 2017 (Celebrating the completion of an accessible Legislative Chamber making it one of the most accessible Chambers in Canada). Work was guided by an Accessibility Advisory Committee comprised of 24 members from the community, Legislative Assembly and government. The plan included raising the entire chamber floor 2.5 feet, moving the first-row desks forward to allow wheelchair access between them and the second row, installing a ramp on the Opposition side of the house and encapsulating the original marble floor under the new floor, making the change reversible, a criteria of any historic conservation project. This project won two design awards that proudly hang outside of the message room facing the west side of the building.*

42. *Floor plans of the Legislative Building – as of 2020.*

43. *List of Premiers from 1870 – present (2020)*

44. *List of Speakers from 1870 – present (2020)*

45. *List of Clerks from 1871 – present (2020)*

46. *List of Legislative Assembly of Manitoba staff as of 2020*

47. *Manitoba Legislative Library Card – used to borrow books from the Library and Reading Room.*

48. *First (1994-2012) and Second (2017 – present) edition of the pins made only for MLAs.*

49. Pins made to celebrate milestones of Legislative Assembly of Manitoba employees (5 years, 10, 20, 30, etc.).

50. Special Edition "In Session" – Newsletter of the Manitoba Legislative Assembly

51. Building Security items (PHOTO-ID – Staff ID, TEMPORARY-ID – Term staff ID, Programmable (CLIQ) Generation1 Key – for access to office doors, Mechanical Key – Master Key for access to all doors not converted to CLIQ, Proximity Card – for access to entrance/exit doors, and Duress Alarm – panic button with wireless transmitter used on desks of employees)

Books of Manitoba

52. Manitoba Book of Everything

53. 2019 Travel Manitoba Inspiration Guide

54. G is for Golden Boy – Book

55. Explore Manitoba – Book

56. Street of Dreams – The Story of Broadway – Book

57. You Might be From Manitoba If..... - Book

Mementos

58. Golden Boy & Legislative Building paperweights made with the copper from the roof of the Legislative Building.

59. Mental Health Matters squeezie – created for our first Mental Health Day in conjunction with Bell Lets Talk – January 2020.

60. Cell phone from our era (battery removed so as not to explode in time capsule).

61. Current \$10.00 note – which entered circulation on November 19, 2018. It features a portrait of Viola Desmond, a Black Nova Scotian businesswoman who challenged racial segregation at a film theatre in New Glasgow, Nova Scotia in 1946. This is the first Canadian banknote to feature neither a prime minister nor a royal in its solo print and the first to feature a solo female Canadian other than Queen Elizabeth II. The reverse features the Canadian Museum for Human Rights located in Winnipeg.

COVID-19 – Global Pandemic 2020

- 62. *Information on COVID-19 pandemic of 2020.*
- 63. *Face masks used during the 2020 pandemic.*

Miscellaneous

- 64. *Vital Statistics Agency Manitoba – Annual Report 2018-2019*
- 65. *Order of Manitoba – Official Registry (Established in 1999, the Order is the highest honour in the Province of Manitoba. It recognizes individuals who have demonstrated excellence and achievement in any field of endeavour, benefiting in an outstanding manner the social, cultural or economic well-being of Manitoba and its residents.)*
- 66. *Small Town Friendly, Big Town Fun – Brochure of Winnipeg*
- 67. *Biography of time capsule designer – Darren Sakwi*
- 68. *Pop Culture : Top 10 Songs , TV Shows and Movies of 2019/20*
- 69. *Top news stories leading up to 2020*
- 70. *News clippings of the Rededication Ceremony held July 15, 2020*
- 71. *A copy of the Winnipeg Free Press July 16, 2020 & A copy of the Winnipeg Sun July 16, 2020*
- 72. *Coins donated by Paul Wright – Full set of 1920 coins, 1970 Nickel Dollar – Manitoba 100th, 2020 50 cent piece, 2015 Flag 25 cents – 50th anniversary, 2017 Dime – Canada's 150th, 2005 Nickel – 60th Anniversary – End WWII and 1920 Penny – First of that size.*
- 73. *Mystery Item*

A Few of Our Time Capsule Items

*2019 Special Edition, Proof Silver dollar –
Louis Riel: Father of Manitoba*

Beaded Tobacco Pouch

Winnipeg Jets Medallion

Inukshuk & Soapstone Carving

Resin paperweights of the Golden Boy and Manitoba Legislative Building made with copper from the dome of the building.

