
301 Park Boulevard North

Winnipeg, Canada R3P 0G8
Tel. (204) 832 9893

Fax (204) 832 9893

www.spanishinstitute.ca
Jesús Á. Miguel-García, Prof., Ldo., M.A.

Director

________________________________
El boletín
Número 24, marzo de 2006


Enseñar y aprender español en el Instituto Español de Manitoba, Winnipeg
El Instituto Español da respuesta al amplio interés por aprender español en Winnipeg,  manteniendo un ritmo estable de crecimiento en los tres últimos años desde el incio de sus actividades.

Calidad de enseñanza como signo distintivo
El Instituto persigue la calidad y el prestigio de la enseñanza y de los servicios que presta. Las clases de español, los servicios que ofrece, así como las inicitativas para la promoción y la difusión de la lengua y cultura española, son considerados puntos de referencia en Winnipeg (Canadá).

(+) http://www.spanishinstitute.ca/CoursesAndServices.html

The Spanish Institute sent a feedback form to all its students to rate and comment on our services.

These are some of the results:
10/10 said that they strongly agree with the statement: “I learnt a lot from the Spanish course”.

10/10 rated excellent its professionalism.

10/10 rated excellent its quality.

10/10 rated excellent the “Overall rating of the services”.

Thank you to all our students for their feedback and for choosing the Spanish Institute.

(+) http://www.spanishinstitute.ca/OthersSaid.html

The letter from Jesús Miguel García was welcomed by many Winnipeggers; the response was very positive. Some individuals contacted the Spanish Institute to thank Jesús for the content of the letter published.

Below is the actual letter published by the Winnipeg Free Press, February 9, 2006 

It’s easy to ‘sell’ Winnipeg

Re. Love city? Send a postcard (Feb. 1) 
 
As a public relations consultant I haven’t sent a single postcard of Winnipeg since I came to Winnipeg three years ago, after working in several European cities. Instead, I found it easy to tell Spanish media and contacts around the world about this city’s rich cultural life.
 
It is easy to “sell” Winnipeg when within a week the WAG hosts an exhibition by Dalí, one of the greatest artists of the 20th century; the Jazz Festival brings Paco Peña, a world famous guitarist; an auditorium at the University of Manitoba is filled with people to hear about the Way of Saint James, an award winning cultural, and centuries old international route, in Spain; when music by Sainz de la Maza is played at the University of Winnipeg; and when a group of Manitoban scholars discuss poetry by a 16th century Spanish mystic.
 
I find it easy to tell Spanish media about Winnipeg’s opera, ballet, orchestras, galleries, theatre, the Folk festival, festival du Voyageur, the Fringe, literary festivals and events, Folklorama, etc. 
 
When “selling” Winnipeg, value for money is important but, even more important, is to have money for values; culture and arts being two of them in this city.
 
Jesús Ángel Miguel-García
Director of the Spanish Institute

Jesús Ángel Miguel García was invited by Prof. Enrique Fernández, University of Manitoba, to  record the following tale to celebrate the tenth anniversary of the Sherezade project he created. 
http://media.cc.umanitoba.ca:8080/ramgen/faculties/arts/spanish/Memoria.mp3

[image: image1]The Spanish Institute of Manitoba has announced a program of twenty scholarships to be awarded (one per institution) to the 20 academic institutions presenting the most creative and best-developed plans to actively promote the learning of Spanish as a foreign language. 
 
The scholarships are available to the following institutions: universities, colleges, community colleges, high schools.
For more information, please, email spanishinstitute@mts.net
 

Goya to Lorca, March 3rd and 4th, 2006.

Gas Station Theatre, 455 River, Winnipeg
Friday 8 p.m. Saturday 2 p.m. and 8 p.m. 

“Winnipeg’s own Bolero Dance Theatre has brought new costumes and dances from Spain which they are now ready to share with Winnipeg audiences.

 

Artistic director Pedro Aurelio has devised a full spectacle entitled “Goya to Lorca” which celebrates, through dance, the art of painter Francisco de Goya and of poet Federico Garcia Lorca.  The show will feature many of the dances that the group recently learned in Spain.  The first half of the concert will present classical dances from the 18th and 19th century’s escuela bolera, or bolero style. The traditional historical costumes will help depict some of Goya’s most famous paintings.  In the second act, the poems of Garcia Lorca will serve as background for rhythmic and passionate flamenco dancing.  The whole show will be accompanied live by guitars, lute, keyboard, percussion, and voice.

 

A few months ago, dancers from Bolero Dance Theatre went on an intense study trip to Madrid, Spain.  The purpose of the trip was to improve their technique through master classes and acquire new choreography for their repertoire.  Classes included flamenco, classical Spanish dance, bata de cola--long trained dress--technique, and the more balletic bolero style.  Strenuous dancing with top teachers in the capital city of sunny Spain gave the dancers a better appreciation for the art form.

 

Teachers Mamen Tejedor and Eloy Pericet brought their vast wealth of expertise to every class.  Mamen Tejedor did most of her dance training at the Royal Conservatory of Madrid, and is now  a dancer and co-director of Marta de la Vega Dance Company performing throughout Spain and Germany.  Eloy Pericet, teacher of teachers, keeps the escuela bolera tradition alive as taught by his grandfather in the late 19th century.  The steps and dances of the bolero school have been passed down generation after generation, making the whole Pericet family sought-after experts in the craft.”


[image: image2]
The Winnipeg Classical Guitar Society, as part of the International Artist Concert Series, presents

Harold Micay (Vancouver), a classical guitar recital on Saturday March 4, 2006 at 8 p.m.

at the Planetarium Auditorium (The Manitoba Museum), 90 Rupert Ave., Winnipeg.

Harold Micay will play, among other songs, Leyenda (I. Albéniz); Concierto de Aranjuez (Rodrigo); Two Sephardic songs (S.Robinovitch); and music by Sor, and A. Barrios Magore. 
Harold Micay taught classical guitar at the University of Manitoba School of Music before moving to Vancouver where he is now based. He regularly performs as both a solo arists and as a founding member of the Canadian Guitar Trio.  Mr. Micay has released four CD's, two solo CDs - “The Romantic Guitar” and “ La Rosa” and two CDs with the Canadian Guitar Trio: “La Luna” and “Sephardic Journey”.  

Harold completed his Bachelors and Masters degrees in Guitar performance Cum Laude at the University of Southern California, studying with world-renown guitarists Pepe Romero and Christopher Parkening. 

In 1986, he was one of twelve guitarists chosen to play in the historic masterlcasses of Andres Segovia in the USA.  Mr. Micay was the second prize winner in the Canadian National Guitar Competition and was a semi-finalist at the Concert Artist Guild International Competition in New York (U.S.A.).

 

[image: image3]
Flamenco workshops in Winnipeg with guest artists, for all levels of students.

March 3 – 5 with flamenco choreographer Claudia Carolina of Toronto.

May 14 – 15 with Juliana Pulford of Ottawa.

(+) www.theatreflamenco.ca

En enero de 2006, la Comisión Canadiense de Telecomunicaciones y Radio Televisión (CRTC, en sus siglas en inglés) autorizó por primera vez la emisión de tres canales en español vía satélite y que se distribuyen por vía digital: TVE International, Azteca 13 International y TV Chile.

[image: image4]
MOVIE

POPaganda: The Art and Crimes of Ron English. Directed by Pedro Carvajal. 

Cinemateque, Winnipeg, until Feb. 16.

MUSIC

Albéniz, Iberia and other late piano music, Marc-André Hamelin, Hyperion, 2CDs.

Extremadura Symphony Orchestra, Alexandre da Costa, Luis de Freitas Branco, Loly Braga Santos. (Both CDs available at McNally Robinson Booksellers, Grant Park, Winnipeg).
MEDIA

“Hot chocolate, so thick that a spoon stands straight up in the cup, is a New Year’s Eve tradition in Spain.” (The Winnipeg Free Press, Travel section, E10, February 25, 2006).

[image: image5]
Huérfana
La luna, de miel fue
y después, desapareció. 
Me dio a luz una quimera.
Mi alma gemela
en arenas movedizas se ahogó;
huérfana me dejó.
 
© Louise Dandeneau, 2005.

«No sé de nadie que se haya arrepentido de saber español».

Jesús Ángel Miguel García, founder and director of the Spanish Institute of Manitoba.
www.spanishinstitute.ca

VINTAGES.COM, February, 2006
“[Spain] is enjoying a qualitative revolution in cousine, wine and the arts.” 
“Spain represents one of the wine world’s most exciting areas, largely because it has done an outstanding job both in maintaining respect for its traditions of the past and also looking to the future.” (Robert Parker Jr., Wine Advocate, June 2005).”
“In addition to exciting, diverse wines from all over the country, there is a world-wide rediscovery of sherry (a perfect match for a wide variety of foods) and a growing reputation for producing premium brandy making Spain ‘the’ place right now for great wines and spirits in Europe.”
(+) http://www.vintages.com/wines-basic-education/spanish-wines-regions.html
or http://www.vintages.com/circular/previous.html
Web site rated by the S.I. : A*
THE GLOBE AND MAIL, February 18, 2006
By Beppi Crosariol 

“English speakers should consider chucking the French word ‘cousine’ in favour of ‘cocina’, the Spanish word for the same thing, because the country that’s making the biggest culinary waves right now is Spain.”  

(…) The New York Times even published a 14-page spread devoted to cutting-edge Spanish food, coining the term ‘new nouvelle cuisine’ for the movement.

The patriarch of the transformation is Ferrán Adria, chef at El Bulli, today’s undisputed mecca of avant-garde dining. An there are other super-stars, such as Santi Santamaría and Juan José Castillo (…)”.

Pick of the week

Herencia Remondo La Montesa 2003 ($21.95, No. 674572). This blend of Grenache, tempranillo, graciano and mazuelo shows flavours of backcurrant, violent and cedar, with a hint of smoke (…).

THE WINNIPEG FREE PRESS, February 22, 2005
By Ben MacPhee-Sigurdson
“(…) While Spain’s wines may not cure the common cold or frostbite, the hearty reds definitely offer inner warmth and are typically well-priced.”

“With such a deep history, Spanish winemakers have honed and perfected their craft through generations of family run operations”.

“It’s reputation [Rioja’s] for producing intense, brooding reds is well earned. As of late, however, regions like Jumilla, Catalunya and Penedès have been crafting excellent reds and some delicious whites at reasonable prices.”

“Garnacha, Cariñena and Monastrell (…) produce earthier, robust wines with excellent depth of character.

Spain isn’t well known for its whites, but the ones that I’ve tried have been decent or better.” 

“My favourite non-French bubblies have always been Spanish Cava. (…) They tend to be light, toasty, loaded with crisp citrus flavours, and thoroughly refreshing.”

“Wine website of the week: The Spanish Wine Page (www.jrnet.com/vino/) —more wine-related history, links, etc., than you can shake a Sherry at.”

“Torres 2003 Sangre de Toro (Catalonia, Spain -$10.99, available at Liquor Marts and beyond). (…) wonderful red.”

The Free Press, Food, Uncorked, p. D5, February 22, 2005.

“Wines of Spain”
Dates: Tuesday, March 21, 2006 

7:00 - 9:00 p.m.
(+) http://www.liquormartsonline.com/e/liv-courses.shtml
The Spanish Institute also offers wine seminars throughout the year. Email us for more information at spanishinstitute@mts.net

February, 25. 
Conversaciones con mamá
March 31. 
La puta y la Ballena

April 29. 
Familia rodante

Time: 

8:00 p.m. Admission: 
$5

Venue: 

Collège universitaire de Saint-Boniface, Salle Martial-Caron


200 Avenue de la Cathedrale, Winnipeg.

Films in Spanish with English subtitles.

[image: image6]
Jill Hart (alumnus of The Spanish Institute) has emailed us a brief account of her experience in the south of Spain this month. She’s teaching in Andalucía, thanks to a program from the Spanish government. The Spanish Institute advertised such program and published the information on El Boletín last year.

Mon 16/01/2006
Hi,

 

A must see of Gaudí´s architecture is Casa Batlló. It is on a main, elegant street in Barcelona, Passeig de Gracia, and was a family home in the 1920´s. It is his most representative and perhaps most famous work. It was conveniently just around the corner from our hotel. 

 

http://pg.photos.yahoo.com/ph/ashleychaucer/album?.dir=3718&.src=ph&store=&prodid=&.done=http%3a//photos.yahoo.com/ph//my_photos
 

Jill 

On February 22, The European Travel Commission organized an event in Winnipeg for travel agents to promote Spain. 

(+) www.tourspain.toronto.on.ca
10. Visto y oído


11. Con clase™, writing by our students


12. El don de la palabra™


5. Twenty scholarships to study Spanish


1. La enseñanza del español en el Instituto Español de Manitoba


2. Students rate Spanish Institute as “excellent”


8. Flamenco workshops in Winnipeg


16. Former student emails from Barcelona


14. Spanish wine seminar


9. New Spanish TV channels in Canada


17. European Travel Commission promotes Spain in Winnipeg


3. Public welcomes response to director’s letter in local paper regarding Spanish culture in Winnipeg


6. Goya to Lorca, new dance show


7. Concierto de Aranjuez in Winnipeg


13. Spanish wines touted by Canadian media


15. Spanish language movies in Winnipeg


4. Spanish story tale read by Jesús Ángel Miguel García on the web


La enseñanza del español en el Instituto Español de Manitoba


Students rate Spanish Institute as “excellent”


Public welcomes response to director’s letter in local paper regarding Spanish culture in Winnipeg


Spanish story tale read by Jesús Ángel Miguel García on the web


Twenty scholarships to study Spanish


Goya to Lorca, new dance show


Concierto de Aranjuez in Winnipeg


Flamenco workshops in Winnipeg


New Spanish TV channels in Canada


Visto y oído


Con clase™, writing by our students


El don de la palabra™


Spanish wines touted by Canadian media


Spanish wine seminar


Spanish language movies in Winnipeg


Former student emails from Barcelona


European Travel Commission promotes Spain in Winnipeg


PAGE  
4

