

LOUIS RIEL TOSCA

PROGRAM SPRING 2017

Great opera lives here.

BMO 200
We're here to help.™

Proud sponsor of the
**Canadian Opera Company's
2016/2017 Season.**

CONTENTS

- 4** **WHAT'S PLAYING:** *LOUIS RIEL*
- 12** HONOURING INDIGENEITY
IN *LOUIS RIEL*
- 14** COMPOSER HARRY SOMERS
ADOPTS A MODERN TONE IN
LOUIS RIEL
- 15** THE NISGA'A HISTORY OF
THE "KUYAS" ARIA
- 16** A CANADIANIZED *RIEL*:
MAKING SPACE FOR MÉTIS
TO SPEAK
- 18** **WHAT'S PLAYING:** *TOSCA*
- 24** A PASSION FOR PUCCINI:
CONDUCTOR KERI-LYNN
WILSON
- 28** GET TO KNOW ADRIANNE
PIECZONKA
- 32** BACKSTAGE AND BEYOND
- 34** **BIOGRAPHIES:** *LOUIS RIEL*
- 42** **BIOGRAPHIES:** *TOSCA*
- 45** EVERY NOTE COUNTS
- 46** MEET A BOARD MEMBER:
JEFFREY REMEDIOS
- 56** MANY THANKS TO OUR
SUPPORTERS
- 62** PATRON INFORMATION
AND POLICIES

GO SCENT FREE
In consideration of patrons
with allergies, please avoid
using perfumed beauty
products and fragrances.

Front Cover and left: A wall detail from the COC's busy Scene Shop, located in Toronto, where sets are built for our productions and co-producers all around the world.

A MESSAGE FROM GENERAL DIRECTOR ALEXANDER NEEF

NEW EXPERIENCES, NEW INITIATIVES

This spring we celebrate the return of an iconic Canadian opera, Harry Somers' *Louis Riel*.

The fact that 50 years ago Somers and Moore made the bold decision to focus their work on the struggles of Riel and the Métis Nation against Canada's colonial government serves as a challenge for present and future understandings of our country. In Canada's sesquicentennial year, these challenges remain at the forefront of our country's conversations, particularly as part of the ongoing Truth and Reconciliation process.

With this new production of *Louis Riel*, we have taken the opportunity to expand our base of creative knowledge and perspectives to include musical and performance practices that wouldn't have been a part of the artistic conversation in 1967.

Building broader awareness of the art form and creating a welcoming atmosphere for all Canadians is critical to encouraging more diverse voices, experiences, and backgrounds to participate in opera.

We have been exploring a variety of grassroots initiatives that are creating new points of access to the art form and enabling those without the financial means to attend opera regularly. This season alone the COC teamed up

with not-for-profit arts groups, community partners, and social service organizations in Ontario to offer more than 1,000 people the opportunity to experience our mainstage programming free of charge.

Initiatives like these, and the transformative effect that *Louis Riel* is having on our company, are only part of a larger commitment to opening up the art form in order to ensure that we are producing opera not as an unchangeable artifact, but from a dynamic perspective that is in conversation with 21st-century Canada.

WE WILL BRING THE TRANSFORMATIVE
EXPERIENCE OF OPERA TO OUR LOCAL, NATIONAL
AND GLOBAL AUDIENCE EVERY DAY OF THE YEAR.

Program edited by Claudine Domingue, Director of Public Relations; Kristin McKinnon, Publicist and Publications Co-ordinator; and, Gianna Wichelow, Senior Manager, Creative and Publications. Layout by Gianna Wichelow. All information is correct at time of printing. Photo credits are on page 61.

COC Program is published three times a year by the Canadian Opera Company. All rights reserved. Reproduction in whole or in part without written consent is prohibited. Contents copyright Canadian Opera Company. Direct all advertising inquiries to editor@coc.ca.

LOUIS RIEL

NEW COC CO-PRODUCTION WITH

NATIONAL ARTS CENTRE
CENTRE NATIONAL DES ARTS
Canada is our stage. Le Canada en scène.

BY HARRY SOMERS

Opera in three acts ♦ Libretto by Mavor Moore with the collaboration of Jacques Languirand
Louis Riel was commissioned by the Floyd S. Chalmers Foundation and first produced by the Canadian Opera Company in 1967.
Louis Riel is produced by arrangement with The Talent House, 204A St. George Street, Toronto, ON, M5R 2N5, info@talenthouse.ca.

First performance: O’Keefe Centre, Toronto, October 23, 1967
Last performed by the COC in 1975 ♦ April 20, 23, 26, 29, May 2, 5, 13, 2017
Sung in English, French, Michif and Cree with English, French, Michif and Cree SURTITLES™

THE CAST AND CREATIVE TEAM

The Activist Cole Alvis ^º	Louis Riel Russell Braun	Colonel Garnet Wolseley Peter Barrett [^]	Director Peter Hinton ^º
Folksinger/Elzéar Lagimodière/Clerk of the Court/Prison guard Jani Lauzon ^º	Dr. Schultz Andrew Love ^º	Marguerite Riel, <i>Louis Riel’s wife</i> Simone Osborne [^]	Assistant Director Estelle Shook ^º
William McDougall/Judge Doug MacNaughton [^]	Charles Mair Thomas Glenn ^º	Gabriel Dumont Andrew Haji [^]	Set Designer Michael Gianfrancesco
British soldier/ Hudson’s Bay scout/ Father Moulin Keith Klassen ^º	O’Donaghue, <i>a Fenian</i> / B.B. Osler, <i>a prosecutor</i> Neil Craighead [^]	James Isbister Clarence Frazer [^]	Costume Designer Gillian Gallow ^º
Ambroise Lépine Charles Sy [†]	Bishop Taché Alain Coulombe [^]	Poundmaker Billy Merasty ^º	Lighting Designer Bonnie Beecher
Thomas Scott Michael Colvin [^]	Sir John A. Macdonald James Westman [^]	Louis Schmidt/ Dr. François Roy Bruno Roy [†]	Choreographer Santee Smith ^º
Joseph Delorme Bruno Cormier	Donald Smith/Gen. Sir Frederick Middleton Aaron Sheppard [†]	Wandering Spirit, <i>War Chief of the Crees</i> Everett Morrison ^º	Chorus Master Sandra Horst [^]
Janvier Ritchot Jan Vaculik	Sir George-Étienne Cartier/Father André Jean-Philippe Fortier-Lazure [^]	F.X. Lemieux, <i>Riel’s lawyer</i> Dion Mazerolle ^º	Stage Manager Stephanie Marrs
Elzéar Goulet Michael Downie	Julie Riel, <i>Louis Riel’s mother</i> Allyson McHardy [^]	Buffalo Dancer Justin Many Fingers ^º (Mii-sum-ma-nis-kim)	Michif Translator & Language Coach Norman Fleury ^º
André Nault Vanya Abrahams	Sara Riel, <i>Louis Riel’s sister</i> Joanna Burt ^º	Conductor Johannes Debus	Cree Translator & Language Coach Billy Merasty ^º
Baptiste Lépine Taras Chmil			SURTITLES™ Producer Gunta Dreifelds
			Original sound tapes remastered by Charles Gray

Johannes Debus is generously underwritten by George & Kathy Dembroski
Peter Hinton is generously sponsored by the Howard & Sarah D. Solomon Foundation in honour of Gerard Mortier
Russell Braun’s performance is generously sponsored by Earlane Collins
Allyson McHardy’s performance is generously sponsored by J. Hans Kluge
Andrew Haji’s performance is generously sponsored by Marjorie and Roy Linden
Charles Sy’s performance is generously sponsored by Peter and Hélène Hunt
Aaron Sheppard’s performance is generously sponsored by Margaret Harriett Cameron and the late Gary Smith
Bruno Roy’s performance is generously sponsored by Catherine Fauquier
Sandra Horst and the COC Chorus are generously underwritten by Tim and Frances Price

^º COC Debut [†] Current member of the COC Ensemble Studio [^] Graduate of COC Ensemble Studio
Program information is correct at time of printing. All casting is subject to change.

ACT I: 45 minutes **INTERMISSION** 25 minutes **ACT II: 40 minutes** **INTERMISSION** 25 minutes **ACT III: 45 minutes**

Performance time is approximately three hours, including two intermissions.

CANADIAN OPERA COMPANY 2016/2017 **5**

The COC has joined with Canada’s National Arts Centre to proudly present this new 50th-anniversary production of *Louis Riel*.

THE CANADIAN OPERA COMPANY GRATEFULLY ACKNOWLEDGES ITS UNDERWRITERS:

The Catherine and Maxwell Meighen Foundation
Philip Deck & Kimberley Bozak
Asper Foundation
The Max Clarkson Family Foundation

WITH ADDITIONAL SUPPORT FROM

Mark & Gail Appel
Margaret Harriett Cameron
Catherine Fauquier
Sally Holton
Michiel Horn & Cornelia Schuh
Michael & Linda Hutcheon
The Michael and Sonja Koerner
Charitable Foundation

Peter Levitt & Mai Why
John D. McKellar
Trina McQueen
Roger D. Moore
Sue Mortimer
Dr. Shirley C. Neuman
Tim & Frances Price
Dr. Joseph So

Philip Somerville
Dr. John Stanley &
Dr. Helmut Reichenbacher
The Stratton Trust
Françoise Sutton
John Wright & Chung-Wai Chow
Joyce Young

LOUIS RIEL HAS BEEN MADE POSSIBLE BY GENEROUS DONORS TO THE NATIONAL ARTS CENTRE FOUNDATION WHO BELIEVE IN INVESTING IN CANADIAN CREATORS, INCLUDING:

Kimberley Bozak & Philip Deck
Earlaine Collins
TD Bank Group

THE BACKGROUND

In 1867 Canada was born from a union of Ontario and Quebec with the maritime provinces of Nova Scotia and New Brunswick. In the same year, the Hudson’s Bay Company, holding administrative power in the mid-west under British charter, changed hands—and the new owners proved as anxious to sell the territory to Canada as Canada was to acquire it. Consequently, in 1869 the new Canadian parliament passed legislation for the future government of Rupert’s Land and the North-West Territory, to take effect when ratified by Britain.

In this transaction, the settlers already in the area—British, French, Irish, Métis, and others—were not consulted, and were to receive no recompense for their land. The proposed legislation set up a Crown Colony in which settlers would have no rights of citizenship—a prospect

which deeply concerned those of French origin. When the Canadian government sent out surveyors to mark off the land, even before the transfer of authority, and the Hudson’s Bay Company administration faltered, the alarmed Red River settlers set up their own provisional government, owning allegiance to the Queen alone, in hopes of negotiating better terms before joining Canada.

While recognizing this step as legal under the Law of Nations, the Canadian government in Ottawa proceeded to appoint a governor, William McDougall, and dispatched him via Minnesota to await, just south of the border, the expected proclamation from the Queen. The anti-French, anti-Catholic McDougall grew impatient; and, in November 1869, he tried to enter the territory with a forged proclamation.

It is at this point that the action of the opera begins, and history becomes subject to dramatic license.

SYNOPSIS

ACT I

Scene i: At the U.S.-Canadian border, south of Fort Garry (now Winnipeg), 1869
McDougall and his retinue are stopped by a band of Métis. Thomas Scott, a violently fanatic Orangeman scout, attacks the Métis and is arrested.

Scene ii: Fort Garry, Red River Headquarters of the Hudson’s Bay Company
The Fort has been taken over by Riel’s provisional government. Riel prays for divine guidance and frees Scott, against the advice of Lépine and the other Métis.

Scene iii: The Prime Minister’s Office, Ottawa
Macdonald, Cartier and Donald Smith receive Bishop Taché. Macdonald assures Taché of an amnesty for his people but also sends Smith west with promises to the Métis.

Scene iv: The House of Julie Riel
Riel is completing the Manitoba constitution for Taché to take back to Ottawa. Later, alone, Riel recalls the psalm of David and envisions himself as David’s reincarnation, called by God to lead his people.

INTERMISSION

ACT II

Scene i: The Prime Minister’s Office, Ottawa
Taché bargains with Macdonald and Cartier. They agree on terms for Manitoba entering Confederation. Macdonald assures Taché the delayed amnesty will come, but later tells Cartier it is “a hot potato we must toss to Britain—there’s an election coming up!”

Scene ii: Fort Garry
Scott is tried for treason and condemned to death. Riel says, “I cannot let one foolish man stand in the way of a whole nation.”

Scene iii: Fort Garry, the day of Scott’s execution
As Riel tells his mother and sister, “It is God himself who guides my hand,” the Métis shoot Scott outside in the courtyard.

Scene iv: A railway depot in Toronto
Schultz and Mair arouse a crowd by producing the rope with which Scott was supposed to have been bound.

Scene v: The Prime Minister’s Office, Ottawa
Macdonald’s cabinet is split: was Scott’s execution a legal act or murder? Colonel Wolseley advises marching on Fort Garry. Cartier warns that Quebec will rise if they do. Macdonald suggests that the army go to keep the peace until the new Governor Archibald arrives with the amnesty,

and Riel resigns as promised. Taché goes to assure Riel all is well.

Scene vi: The courtyard, Fort Garry
Riel’s followers are mollified by the promised amnesty. Smith reads a proclamation from Wolseley stating his mission is peaceful, but scouts report he plans to arrest and hang Riel. Riel accuses Taché of betraying him to Ottawa, then, on Smith’s advice, decides to flee. Wolseley takes over the town.

INTERMISSION

ACT III

Scene i: Riel’s house in Sun River, Montana, 1880
Riel, in exile, is a schoolteacher with a Métis wife and infant son. When a deputation arrives from Saskatchewan, Riel agrees to return to Canada, an avowed revolutionist.

Scene ii: The Prime Minister’s Office, Ottawa
The aging Macdonald again calls up Taché who agrees to instruct his French Catholics in the west that “whoever takes up arms will be refused the sacrament.” Macdonald assures Taché the police will be restricted to peacekeeping action. But he instructs General Middleton to mobilize the army to march on 24 hours’ notice.

Scene iii: Church in Frog Lake, Saskatchewan, 1885
Father André’s mass is interrupted by Wandering Spirit who says his people are on the warpath. Riel arrives, accuses the priest of selling out to the enemies and commandeers the church. He arrests André, says he will administer the sacraments himself, and tells of a mystical dream. The people believe him to be a prophet.

Scene iv: The courtroom in Regina
The Métis have been defeated by Middleton at Batoche and Riel is on trial for high treason. Friends in Quebec have sent lawyers to prove him insane. The Crown aims to prove him sane and guilty.

Scene v: Riel’s cell
Riel thinks even God has forsaken him but a visit from his mother renews his courage.

Scene vi: The Courtroom, Regina
Riel eloquently pleads that he should be acquitted if insane. If sane, he says, “Acquit me all the same. I acted... against a government gone mad.” The Crown lawyer Osler declines to address the jury on the grounds that Riel is sane and has made his case for him.

Scene vii: A street in Ottawa and a square in Regina
Taché and Lemieux plead with Macdonald for a reprieve for Riel, while in Regina Riel is calm in the face of death. Macdonald’s reply echoes the words of Riel after Scott’s trial: “I cannot let one foolish man stand in the way of a whole nation.”

NOTES

“My people will sleep for 100 years and when they wake, it will be the artists who give them back their souls.”

Louis Riel, 1885

Louis Riel was the first opera written by a Canadian to be presented by the Canadian Opera Company. Commissioned by the Chalmers Foundation in 1966, the piece was devised to commemorate the Centennial of Canada in 1967, and composer Harry Somers and librettist Mavor Moore chose the subject of Louis Riel. It was a contentious and provocative “celebratory” work. It is an artifact of its time, and demands significant context in a contemporary revival.

In the last 50 years, although the opera has held a central place in the Canadian operatic canon, it has not been professionally revived since 1975. For Somers and Moore, defining history of struggle and representation in Canada’s west against colonialist and centralist objectives is not only a metaphor for the conflicts which forged the idea of confederation, but also serves as a cautionary reminder

for present and future understandings of our country. 2017 marks the sesquicentennial of the Confederation of Canada, and the demands of Riel’s history remain ever more important as we reckon with current injustices and the necessary process of “Truth and Reconciliation.”

The challenges are many—and well worth the undertaking. Perhaps the most considerable challenge is the Eurocentric tradition of opera as a form and its collision with the voice, culture and representation of indigeneity in this history. Rather than avoid this tension, or suppose the score and libretto can authenticate a reality, the production uses the tensions of “good intention,” historical research and multiple community perspectives to expose the lines between truth and mythology, and co-existing perspectives of settler and Indigenous stances as Riel’s story is debated and re-told.

Only recently (March 1, 2016) was Riel’s portrait given prominence and due place alongside those of Manitoba’s premiers in the halls of the province’s legislative buildings. Dwight MacAulay, chief of protocol for the province said, “Riel is recognized by virtually everyone as the founding father of the province of Manitoba.” However, it has taken 130 years to acknowledge this in the Legislative Building. While never Premier, Riel was President of the Legislative Assembly of Assiniboia, and he laid the groundwork for

Manitoba to enter Confederation. A small gesture, with enormous impact—long overdue and of our time. This realignment of our history is what our production of *Louis Riel* hopes to address.

Louis Riel is sung in English, French, Michif and Cree. If it were written today, certainly there would be more Indigenous participation and involvement in its creation and its expression. It is noteworthy that in 1967 the opera was seen by many as an allegory for Canada’s two solitudes (French and English) and Riel’s representation to Métis and First Nations was ancillary to this. It is our intention that a more inclusive and expansive history shall be restored and amended for our 2017 production. It is a delicate balance of renewing the original spirit of the opera, with contemporary perspectives in order to expose the opera’s colonial biases and bring forward its inherent strengths and power.

Key to the success and meaning of this revival of *Louis Riel* is not only in the work and ideas that we express and sing, but also the counsel of those who have reminded us to listen. Throughout the conceptualization of this production, and through the rehearsal process, we have reached out and been in contact with members of the Indigenous community and followed their guidance and wisdom.

The notion of history is not linear but a circle; a circle which is inclusive and expanding. These are the teachings of Indigenous communities that inform our interpretation of *Louis Riel*.

The expanding and inclusive circle of Indigenous teachings always runs the risk of appropriation and self-interest—especially in our current climate of shifting power and continued colonization. This production of *Louis Riel* may play a small part in this, but a vital one. While by no means is this a definitive production—it is a thoughtful one, and it is in its collisions of cultures and understanding, its determination to restore the truth of Louis Riel and dispel the lies about him, it is my hope that we encounter him again with all his difficulty as a true provocateur for the Land, the People and Justice.

Peter Hinton
Director

The first day of rehearsals: Far left to right: Peter Hinton (director), Russell Braun (Riel), Estelle Shook (assistant director), Allyson McHardy (Julie Riel), Joanna Burt (Sara Riel), and Simone Osborne (Marguerite Riel).

CANADIAN OPERA COMPANY ORCHESTRA

VIOLIN I

Marie Bérard, *Concertmaster*
The Concertmaster’s chair has been endowed in perpetuity by Joey and Toby Tanenbaum
Aaron Schwebel, *Associate Concertmaster*
Jamie Kruspe, *Assistant Concertmaster*
Anne Armstrong
Sandra Baron (leave of absence)
Bethany Bergman
Terri Croft*
Hiroko Kagawa*
Nancy Kershaw
Dominique Laplante
Yakov Lerner (leave of absence)
Jayne Maddison
Neria Mayer
Joanna Zabrowarna

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
Laura D’Angelo*
James Aylesworth
Jennie Baccante*
Elizabeth Johnston
Clara Lee*
Renée London*
Aya Miyagawa
Alexei Pankratov*
Louise Tardif (leave of absence)
Marianne Urke (leave of absence)

VIOLA

Keith Hamm, *Principal*
Joshua Greenlaw, *Assistant Principal*
Carolyn Blackwell*
Catherine Gray
Sheila Jaffé
Rory McLeod*
Beverley Spotton
Yosef Tamir

CELLO

Bryan Epperson, *Principal*
Alastair Eng, *Associate Principal*
Paul Widner, *Assistant Principal*
Maurizio Baccante
Peter Cosbey*
Olga Laktionova (leave of absence)
Elaine Thompson

BASS

Alan Molitz, *Principal* (leave of absence)
Tony Flynt, *Acting Principal**
Robert Speer, *Assistant Principal*
Tom Hazlitt
Paul Langley
Robert Wolanski*

FLUTE

Douglas Stewart, *Principal*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*

CLARINET

James T. Shields, *Principal* (leave of absence)
Micah Heilbrunn, *Acting Principal**
Colleen Cook

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, *Principal*

HORN

Mikhailo Babiak, *Principal*
Janet Anderson
Bardhyl Gjevori
Gary Pattison

TRUMPET

Robert Weymouth, *Acting Principal*
Michael Fedyshyn*
Andrew Dubelsten*

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

TUBA

Scott Irvine, *Principal*

TIMPANI

Michael Perry, *Principal*

PERCUSSION

Trevor Tureski, *Principal*
Michelle Colton*
Chung Ling Lo*
Blair McKay*
Daniel Morphy*
Ryan Scott*

HARP

Sarah Davidson, *Principal*

PIANO AND CELESTE

Stephen B. Hargreaves
.....

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

*extra musician

Louis Riel in rehearsal: Above left, Russell Braun (Riel) and Dion Mazerolle (F.X. Lemieux, Riel’s lawyer). Above right: COC Music Director Johannes Debus (conductor).

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Christina Bell
Margaret Evans
Laura Klassen
Alexandra Lennox-Pomeroy
Ingrid Martin
Eve Rachel McLeod
Samantha Pickett
Jennifer Robinson
Teresa van der Hoeven

MEZZO-SOPRANOS

Susan Black
Sandra Boyes
Wendy Hatala Foley
Erica Iris Huang
Lilian Kilianski
Laura McAlpine
Anne McWatt
Karen Olinyk
Lisa Spain
Vilma Indra Vitols

TENORS

Vanya Abrahams
Stephen Bell
Taras Chmil
Sam Chung
Stephen Erickson
William Ford
John Krieter
James Leatch
Stephen McClare
Eric Olsen

BARITONES/BASSES

Kenneth Baker
Peter Barnes
Sung Chung
Bruno Cormier
Michael Downie
Jason Nedecky
Jan Vaculik
Peter Wiens
Gene Wu
Michael York

MUSIC STAFF

Stephen B. Hargreaves (*Head Coach*)
Andrea Grant
Stéphane Mayer (*Ensemble Studio Coach*)

FRENCH DICTION COACH

Rosemarie Landry

ASSISTANT CONDUCTOR

Derek Bate

ASSISTANT STAGE MANAGERS

Tiffany Fraser
Chris Porter

ASSISTANT LIGHTING DESIGNER

Davida Tkach
Jennifer Lennon

UNDERSTUDIES

Louis RielPeter Barrett
Sir John A. MacdonaldDoug MacNaughton
Bishop TachéDion Mazerolle
Julie RielLauren Eberwein
Sara RielDanika Lorén
Marguerite RielLindsay Barrett
William McDougallClarence Frazer
Baptiste LépineStephen Bell
Thomas ScottJohn Krieter
British SoldierGeoffrey Sirett
Ambroise LépineAndrew Haji
Joseph DelormeJason Nedecky
Janvier RitchotGene Wu
Elzéar GouletMichael York
André NaultSam Chung
Dr. SchultzGiles Tomkins
Charles MairWilliam Ford

O’DonaghueGiles Tomkins
Sir George-Étienne CartierEric Olsen
Donald SmithThomas Glenn
Colonel Garnet WolseleyBruno Roy
Hudson’s Bay ScoutGeoffrey Sirett
Gabriel DumontCharles Sy
James IsbisterGeoffrey Sirett
PoundmakerJason Nedecky
Gen. Sir Frederick Middleton Thomas Glenn
Father AndréEric Olsen
Father MoulinGeoffrey Sirett
Wandering SpiritAndrew Love
JudgeClarence Frazer
F. X. LemieuxStephen McClare
B. B. OslerGiles Tomkins

See page 50 for the names of the supernumeraries and members of the Land Assembly.

BERNARD TURGEON:
Being Louis Riel

Renowned Canadian baritone, Bernard Turgeon, passed away only seven months before the COC’s historic revival of *Louis Riel*. A successful baritone before creating the title role in 1967, Turgeon was, for the remainder of his long career, forever associated with the role. He himself called it, “the greatest, most difficult experience of my life.”

Beyond singing around the world, Turgeon’s career extended to teaching and developing opera programs across Canada. He was also considered the nation’s foremost developer, trainer, consultant and practitioner in the field of neuro-linguistic programming.

Bernard Turgeon was a member of the Canadian Opera Hall of Fame, and Opera Canada magazine described him as “one of Canada’s true musical legends.”

The COC is saddened that he was unable to be here for this 50th-anniversary production of the opera he loved so much.

“Our new production is indebted
to his talent and inspiration.
Peace to him and all who mourn his loss.”

Peter Hinton
Director of *Louis Riel*

Bernard Turgeon as Louis Riel in the world premiere production at the Canadian Opera Company in 1967.

HONOURING INDIGENEITY IN *LOUIS RIEL*

BY GIANMARCO SEGATO

It was just one year ago that Louis Riel's portrait was finally hung alongside those of Manitoba's other premiers in the halls of Winnipeg's Legislative Buildings. Although never premier, as President of the Legislative Assembly of Assiniboia he helped pave the way for Manitoba to enter Confederation—ironic given his subsequent execution for treason by the same Ottawa government determined to unite Canada at any cost. Manitoba's small but significant acknowledgement of Riel's key role was long overdue, but is the type of historical realignment that also informs director Peter Hinton's new COC production of *Louis Riel*.

Like any form of artistic production, *Louis Riel* is an historical artifact, influenced by the perspectives of its authors, in this case two white men (composer Harry Somers and librettist Mavor Moore), and by its time period, those heady days of Centennial celebration in 1967, and as such, carries a certain degree of cultural baggage. Hinton's production does not apologize for that, nor does it propose to be the definitive telling of Riel's story. In comparison with the COC's original 1967 staging, this 2017 rendition will represent a very carefully considered effort to “de-emphasize colonial biases [inherent in the piece] as much as we can”. To that end, Hinton has secured the involvement of a remarkable group of Métis and First Nations artists who will lend their perspective to Somers' and Moore's interpretation of history, retaining the integrity of the original piece but also bringing it into contemporary, inclusive practice.

When the opera begins, Cole Alvis, former executive director of the Indigenous Performing Arts Alliance, will greet audiences with a territorial land acknowledgement and introduction that places the opera in a contemporary context. As The Activist, he will also be a member of the Land Assembly, the chorus of Indigenous women and men who silently challenge and retaliate, standing for the people and groups fighting for representation by Riel. The first music to be heard, the Folksinger's unaccompanied song “Riel sits in his chamber o' state”, will be sung by Métis performer Jani Lauzon in a contemporary non-operatic style—just one of the ways Hinton's production introduces other cultural perspectives to an art form so steeped in its Western European roots. Other Métis and Indigenous performers include the young soprano Joanna Burt as Riel's sister, Sara, bass-baritone Everett Morrison as Wandering Spirit, and celebrated dancer Justin Many Fingers (Mii-sum-ma-nis-kim) as Buffalo Dancer.

Preliminary
costume sketch for
Poundmaker by
costume designer
Gillian Gallow

Hinton is adamant that his staging honour the opera's iconic status while still leaving room to correct the historical inaccuracies and cultural insensitivities inherent in a piece conceived 50 years ago in a very different social/historical context. For example, according to the opera's version of history, three men visit Riel in Montana and encourage his return to Manitoba to lead the Métis cause: Métis leader, Gabriel Dumont; Cree chief Poundmaker; and James Isbister, the lone Anglo-Métis delegate. In actual fact, a fourth man was part of the group, the European settler Louis Schmidt who has been re-included in this production. He will sing lines originally given to Poundmaker, allowing for a more nuanced, culturally sensitive portrayal of the great chief by Cree actor Billy Merasty.

One of the main challenges of re-staging *Louis Riel* is dealing with its complex conflation of languages. As Hinton points out, language itself defines much of the opera's main content. Characters manipulate each other simply by speaking in a language the other cannot understand (for example French versus English) in order to make their political points. The original libretto was in English, French and Cree but for the first time with this production, Michif, the official Métis language colonized out of practice but now experiencing a revival, will form part of the sung and spoken text, in addition to being projected on stage alongside a new Cree translation.

From the earliest stages of his production's development, Hinton has recognized that if the opera were written today “there would be more Indigenous participation and involvement in its creation and its expression.” While no staging can be

definitive, Hinton's aim has been to question suppositions the opera makes about the historical Riel; to provide a thoughtful, multi-faceted examination of what it commemorates; to question why we need to keep re-telling our history; and, to offer some perspective on what that history might mean today. Most importantly, it will give voice to Métis and First Nations perspectives that have not been brought to bear on this opera before and as such, contribute to Canada's ongoing efforts to reach meaningful reconciliation with its Indigenous peoples.

Gianmarco Segato is Adult Programs Manager at the COC.

“The notion of history is not linear but a circle; a circle which is inclusive and expanding. These are the teachings of Indigenous communities that inform our interpretation for Louis Riel.”

“It is my intention that a more inclusive and expansive history shall be restored and amended for our 2017 production. It is a delicate balance of renewing the original spirit of the opera, with contemporary perspectives in order to revise the opera's colonial biases and bring forward its inherent strengths and power.”

Peter Hinton

Below: Billy Merasty, standing (Poundmaker, and also the production's Cree translator and language coach) in rehearsal with (seated, l-r) Charles Sy (Ambroise Lépine) and Jean-Philippe Fortier-Lazure (Sir George-Étienne Cartier/Father André)

Every aspect of this new production of *Louis Riel*—from blueprint to set, from vision to voice, and from downbeat to curtain call—has been made possible by the combined efforts of generous individuals, foundations, and artist sponsors. We extend our deepest appreciation to this engaged community of supporters for continuing to recognize the vitality and importance of Canadian operatic theatre.

COMPOSER HARRY SOMERS ADOPTS A MODERN TONE IN *LOUIS RIEL*

BY DR. RÉA BEAUMONT

In his opera *Louis Riel*, Canadian composer Harry Somers (1925-1999) creates an intricately woven tapestry of cultures, languages, and compositional techniques. Written for Canada's centennial celebrations in 1967 during a period of great nationalistic pride, the opera's protagonist is an important historic figure who was tried and executed for high treason in 1885.

Harry Somers trained at Toronto's Royal Conservatory of Music in the 1940s with John Weinzwieg, a groundbreaking composer and a founder of contemporary Canadian classical music. Somers also studied in Paris with French composer Darius Milhaud, a proponent of polytonality in which music is performed in multiple keys simultaneously. In the 1960s Somers worked in the University of Toronto's electronic music lab and then lived in Rome for two years where he studied Gregorian Chant. As one of the country's most renowned and prolific composers Somers was named a Companion of the Order of Canada in 1971.

During the course of his career, Somers skillfully assimilated diverse compositional influences and developed an openness to blending different musical traditions and styles epitomized in *Louis Riel*, which the composer described as a "music drama." This innovative work combines tonal music (written in a major or minor key) with atonal music (not in any key), in addition to electronic and pre-recorded sounds, folk elements, and songs from Métis and First Nations cultures. It is a complex, multi-layered work with a

multilingual libretto in English, French, Cree and Latin by Canadian playwright Mavor Moore.

Somers' adventurous score adds a modern element to historical events, reinforcing the duality and tension that permeate the opera. For example, at the beginning of *Louis Riel* the unaccompanied song "Riel sits in his chamber o' state" is based on a march written by a Hudson Bay Company officer, one of Riel's contemporaries. The march was composed for the soldiers sent to free the prisoners Riel was holding at Fort Garry in Manitoba. In *Louis Riel*, Somers alters the original march, creating the impression it is a First Nations lament. To accomplish this he slows the tempo, decorates notes to imitate the style of a First Nations vocalist and alters pitches at the end of the tonal/modal melody to make it atonal, giving the piece a contemporary sound. In this new production, the song will be performed by Métis singer Jani Lauzon.

Somers also uses 20th-century compositional techniques in the Church Scene from Act III. When the Cree war chief Wandering Spirit arrives and interrupts the peaceful Maundy Thursday service, Somers juxtaposes sleigh bells and drums against the tonal singing of the Catholic Latin Mass. The music grows increasingly agitated and atonal to convey the settlers' fears as the priest Father André is removed and Riel takes over the church. In the ensuing orchestral Interlude, Riel's final encounter with government troops at the Battle of Batoche is depicted solely through the orchestral

writing. To further intensify the sonic experience, Somers adds pre-recorded and electronic sounds to intentionally create disturbing effects.

One of Somers' greatest musical accomplishments in *Riel* is his implementation of numerous musical approaches and compositional techniques to delineate the various characters. The music and libretto together portray Canada's first Prime Minister Sir John A. Macdonald in an unflattering light, as a clever but duplicitous leader who manipulated Riel and the Métis, promising amnesty with no intention of following through. In the "Sugar" aria, from Act I, Macdonald sends Hudson Bay Company representative Donald Smith to settle the longstanding issue of land ownership with Riel, encouraging him to 'sweeten' the deal since "sugar is the oil for political machines." Here, as in the majority of his scenes, Macdonald's character is given highly rhythmic 'sung-speech' to communicate the text and deliver the satirical political commentary while instruments interject with humorous effect. The modern atonal music associated with Macdonald's scenes, with off-kilter rhythms and vaudeville influences, creates a mocking effect that references the Prime Minister's alleged alcohol dependency.

In contrast with the sung-speech of Macdonald, Somers writes long, lyrical legato lines for most of Riel's solos, supporting the librettists' depiction of the protagonist in a sympathetic light as a victim-hero and an impassioned visionary who collided with Federal power in his

attempt to defend Métis Nation rights. At the end of Act I, the virtuoso aria "Dieu! O mon Dieu!" ["God, O my God"] requires tremendous vocal agility to express intense emotion as Riel experiences visions, believing he is the reincarnation of the Prophet David. The florid melodic line with its highly decorated notes imitates a Cree melody that captures the heightened drama as Riel reaches an agitated state.

At the opening of the final act, Riel's wife, Marguerite, sings a profoundly moving lullaby, "Kuyas" [Cree for 'long ago'], to their baby. Although she only appears briefly in the opera, Somers communicates Marguerite's emotional journey through the poignant lyricism of the melodic line, intense repeating notes, expressive ornamentation and a distinctive downward *glissando* at the end of a phrase to convey her anguish. To help the singer replicate a First Nations vocal style, Somers provides elaborate and extensive performance instructions for Marguerite's character that include phonetic spellings and 11 types of *fermata* to indicate pauses of different durations. Initially accompanied only by sparse flute and percussion, the intensity of her role continues to build thought the scene. A Canadian contingent arrives asking Riel to again help the Métis and the music becomes progressively dissonant until the scene culminates in Marguerite's plea for Riel to stay with her instead of returning to Canada.

Through his use of contemporary compositional techniques, Somers brings a modern perspective to historically based events and diverse musical traditions, resulting in one of the most compelling and celebrated operas ever written by a Canadian composer.

© 2017 Dr Réa Beaumont

Dr. Réa Beaumont is a scholar of Canadian music, published author, and a prolific pianist who has premiered over 50 compositions.

THE NISGA'A HISTORY OF THE "KUYAS" ARIA

"For impressiveness nothing approached the song of Skateen ... The lament of the mourners rose plaintively and fell in descending curves, like the wind in the storm. It was the voice of nature crying out ... I heard Dr. MacMillan say, when he was trying to transcribe it from the phonograph: 'Those things can't be written down on our stave, they simply can't.' But they could, our stave being a rack upon which to pin down sounds and rhythms whatever they are, at least approximately." — Marius Barbeau (1933)

It may surprise listeners to learn that Marguerite's aria which opens Act III is based on the Nisga'a song described above by Barbeau, and not on a Métis song. "Song of Skateen" is one of hundreds of First Nations songs collected by ethnographers during the early 20th century. Many of our ancestors were convinced by ethnographers that sharing their songs would keep them safe for future generations. Many agreed to have their songs recorded believing that the Indian Act's censorship from performing our songs and dances would result in their eventual loss. From 1880-1951, under Section 3 of the Indian Act, the Canadian government considered singing and dancing in potlatch and winter dances an offence: "Every Indian or other person who engages in or assists in celebrating the Indian festival known as the 'Potlatch'... is guilty of a misdemeanour, and shall be liable to imprisonment..." And so, our ancestors agreed for their songs to be recorded.

Little did our ancestors know that when they shared their songs with ethnographers for safe keeping, their songs might also become "pinned down" in contemporary compositions like *Louis Riel* without their consent. The "Song of Skateen," a Nisga'a mourning song, was used by Harry Somers without knowledge of Nisga'a protocol that dictates that such songs must only be sung at the appropriate times, and only by those who hold the hereditary rights to sing such songs. To sing mourning songs in other contexts is a legal offence for Nisga'a people and can also have negative spiritual impacts upon the lives of singers and listeners.

We are grateful to have an opportunity to gather with Nisga'a, Métis and other First Nations arts and music community members, members of *Louis Riel*'s production team, the Canadian Opera Company, National Arts Centre and Canadian Music Centre as part of a community consultation to consider First Nations song protocol, the use of Indigenous songs in Canadian compositions like *Louis Riel*, and how to move forward and address these important issues together.

DYLAN ROBINSON (Stó:lō), Assistant Professor, Queen's University
WAL'AKS KEANE TAIT (Nisga'a)
GOOTHL TS'IMILX MIKE DANGELI (Nisga'a)

Louis Riel Cultural Advisors

A CANADIANIZED *RIEL*: MAKING SPACE FOR MÉTIS TO SPEAK

BY ADAM GAUDRY, PH.D.

On April 21, Métis academic Adam Gaudry, Assistant Professor in the Faculty of Native Studies and Department of Political Science at the University of Alberta, speaks as part of "Hearing Riel," the COC's day-long symposium organized in conjunction with the University of Toronto's Faculty of Music and the Munk School of Global Affairs. Here is a summary of some of his thoughts around Louis Riel:

The presentation on April 21 considers Louis Riel's vision of Métis nationalism, which understood the Métis as an independent Indigenous people with their own systems of law, governance, and political authority. The Métis of Riel's day were a nation independent of foreign power and unaffiliated with the Dominion of Canada. In fact, Riel's life is punctuated by a battle for continuing Métis independence in an era of growing Canadian settler colonialism. Riel's life of struggle, his political vision for his people, and the on-the-ground Métis fight to remain self-governing exists in opposition with the more recent popular

understanding of Riel, widespread since the 1960s, that celebrates him as a Canadian hero. Riel has, quite paradoxically, come to represent a Canadian nationhood premised on multicultural bilingualism and a national "métissage" that subsumes Indigenous peoples within a sovereign Canadian Confederation. While Riel spent most of his adult life fighting a Canadian project that had no aspiration to be either multicultural or respectful of Indigenous peoples, much of this reality is ignored by mythmaking that claims Riel as a visionary for contemporary Canadian nationhood. In spite of this

mythmaking, Indigenous peoples have long held that Indigenous-Canada relations are premised on international treaties. For Riel, treaties like the Manitoba Treaty, which created a new Métis-majority province in Confederation in 1870, imply not a merging or integration of cultures, political communities, and identities, but a basis for the respectful, independent co-existence of distinct peoples. As such, our common understanding of Louis Riel must be premised on this treaty-based vision of co-existence and respect for independent Métis nationhood.

Below, left: Justin Many Fingers (Buffalo Dancer) and other members of the Land Assembly, and (right) head coach Stephen B. Hargreaves with cast member Jani Lauzon

The Inspiring Story of ONE OF CANADA'S GREATEST VOICES

Portia

by **Lance Woolaver**
with Music Arrangements by
Mark Payne

Amber Tomlin
as Portia White

Robert Longo
as Ernesto Vinci

Neville Edwards
as Rev. Andrew White

Michelle E. Williams
as Izie White

Portia White's heartwarming journey to becoming a true Canadian Opera Legend
With Glorious Classical and Spiritual Music

Season Sponsor

Funding by the Government of Ontario

victoria playhouse
PETROLIA

AUGUST 15-27
1.800.717.7694 thevpp.ca

Adrianne Pieczonka as the strong and passionate diva Floria Tosca in the COC's 2012 production.

TOSCA

BY GIACOMO PUCCINI

PRODUCTION SPONSOR

PRODUCTION ORIGINALLY
MADE POSSIBLE BY
DELIA M. MOOG

Opera in three acts ♦ Libretto by Giuseppe Giacosa and Luigi Illica, after Victorien Sardou's play, *La Tosca*
First performance: Teatro Costanzi, Rome, Jan. 14, 1900

COC PRODUCTION
Co-production with Norwegian Opera and Ballet
Last performed by the COC in 2012 ♦ April 30, May 4, 6, 7, 9, 11, 12, 14, 17, 18, 19, 20, 2017
Sung in Italian with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

Cesare Angelotti, *Consul of the Roman Republic*
Musa Ngqungwana^D

A Sacristan
Donato Di Stefano

Mario Cavaradossi, *a painter*
Marcelo Puente^D
Kamen Chaney^{*D}

Floria Tosca, *a celebrated singer*
Adrianne Pieczonka
Keri Alkema^{*}

Baron Scarpia, *Chief of Police*
Markus Marquardt^D
Craig Colclough^{D*}

Spoletta, *a police agent*
Joel Sorensen^D

Sciarrone, *a gendarme*
Giles Tomkins^D

A Shepherd Boy
Clara Moir^C
Isobel Arseneau^{C*}

A Jailer
Bruno Roy[†]

Conductor
Keri-Lynn Wilson^D

Director
Paul Curran

Assistant Director
Marilyn Gronsdal[^]

Set and Costume Designer
Kevin Knight

Lighting Designer
David Martin Jacques

Chorus Master
Sandra Horst[^]

Stage Manager
Jenifer Kowal

SURTITLES™ Producer
Gunta Dreifelds

*May 7, 11, 14, 18, 20, 2017

Keri-Lynn Wilson is generously sponsored by Robert Sherrin
Paul Curran is generously sponsored by David E. Spiro
Adrianne Pieczonka's performance is generously sponsored by Jack Whiteside
Bruno Roy's performance is generously sponsored by Catherine Fauquier
Sandra Horst and the COC Chorus are generously underwritten by Tim and Frances Price

^D COC Debut [†] Current member of the COC Ensemble Studio
[^] Graduate of COC Ensemble Studio ^C is a member of the Canadian Children's Opera Company

Program information is correct at time of printing. All casting is subject to change.

ACT I: 45 minutes **INTERMISSION 25 minutes** **ACT II: 40 minutes** **INTERMISSION 25 minutes** **ACT III: 30 minutes**

Performance time is approximately two hours and 45 minutes, including two intermissions.

NOTES

For a director, Puccini’s *Tosca* represents some of the most common and most surprising challenges in creating a production of an opera. The action of the story is written in almost moment-to-moment purely human perfection—no tales of knights, dragons, water spirits or mermaids here—and the characters are entirely both human and vivid. The challenge is: how do we bring this brilliantly written story to light in a way that is clear, relevant and worthwhile for audiences today? That really is a challenge...

Fantasy operas are different; we are generally looking for effects and character traits to remind us of our own wide and varied human traits. *Tosca* is pure flesh and blood from the first bars to the end. In other words, there is very little to bedazzle, impress with or hide behind (Puccini already provides most of that). Characters, relationships and a credible *verismo*... “reality.” Another challenge!

The joy and task of directing *Tosca* is not only in the glorious music and razor-sharp libretto, but ideally in working closely with the talents of the singers playing and fleshing out their roles. As the curtain rises it is the characters and relationships we must believe in. Characters are built bar by bar, phrase by phrase and discussion by discussion. No word is too small that it might not be the trigger for a singer to find a new angle into their character’s life or psyche, and the job of the director, I believe, is in part to help the cast explore and discover just these subtleties. Tosca, for example, is a deeply religious woman which we learn from much of the text she sings; how then do we manifest her deep faith within a story of an enforced sexual blackmail and, eventually, murder? Cavaradossi, a wealthy nobleman who paints, is anti-organized religion, which we learn from his Voltairean political beliefs, yet he is painting a portrait in a church, the very institution he so opposes. Why? Is it a protest from the inside? Does he paint the Maddalena as a blue-eyed blonde purely out of deference to the Attavanti family who are paying him, or does he have another, more political, agenda?

It’s a wonderful privilege to spend days working on and discussing such ideas with such talented casts. The results will be a new creation—a moment-to-moment creation of a story told in words and music freshly enlivened and vital, we hope. For me, the ultimate compliment is in an audience coming out of the theatre engrossed in the story through the characters. I have long believed that opera is essentially about sex, religion and politics: our desires and loves, what we believe in to guide our lives spiritually and what we believe in to guide our lives in society. No opera encapsulates these elements of human existence quite like Puccini’s *Tosca*. The challenge is on...

Paul Curran, Director

Left: “Scarpia—we meet before God!” The final, hair-raising seconds of Puccini’s melodrama starred Adrienne Pieczonka as Tosca and Carlo Ventre as the fallen Cavaradossi in the COC’s 2012 production.

SYNOPSIS

Rome, 1800
ACT I
Angelotti, the escaped Consul of the Roman Republic, staggers into a chapel in the church of Sant’Andrea della Valle. He finds a key and uses it to hide in the Attavanti chapel. The Sacristan enters, followed by the painter Mario Cavaradossi, who resumes work on his painting of a blonde Mary Magdalene, while his thoughts drift to his dark-haired lover, the opera singer Floria Tosca. When the Sacristan leaves, shutting the chapel door, Angelotti emerges. Cavaradossi, his compatriot, recognizes him, but tells him to hide again—he has heard the approach of Tosca. Angelotti is weak with hunger and Cavaradossi gives him his lunch.

Entering, Tosca jealously demands to know why the door was locked. Cavaradossi appeases her and they arrange to meet at his home after her performance that evening. As she leaves, Tosca angrily recognizes the beautiful Marchesa Attavanti in the face of Cavaradossi’s painting of Mary Magdalene. Cavaradossi’s passionate protests finally placate her, but she asks that he paint the eyes dark, like her own. After Tosca leaves, Angelotti joins Cavaradossi and informs him that the Marchesa Attavanti is his sister. Cavaradossi tells him of a hidden path to his villa and of a hiding place halfway down the garden well. They quickly leave when they hear a cannon shot announcing the discovery of Angelotti’s escape from prison.

The Sacristan returns, followed by choirboys and clerics, who are all excited at the news of Napoleon’s defeat. Everyone falls silent at the arrival of Baron Scarpia, the chief of police. The police find the Attavanti chapel gate unlocked. Inside they find a woman’s fan with the Attavanti crest and an empty lunch basket. Scarpia recognizes the Marchesa in the painting. The Sacristan tells him that the artist is Cavaradossi, a suspected traitor and Floria Tosca’s lover.

Tosca returns to the church intending to reluctantly cancel that evening’s assignation with Cavaradossi. She has to sing that evening as the Farnese Palace in celebration of Napoleon’s defeat. Scarpia uses the fan to convince Tosca that her lover is being unfaithful to her. He consoles her as she breaks down. Tosca rushes off to confront her lover. Scarpia orders his men to follow her. As the cardinal’s procession enters the church, Scarpia congratulates himself on the prospect of catching Angelotti, jailing the traitor Cavaradossi and, most importantly, winning the beautiful Tosca.

INTERMISSION

ACT II
Scarpia is dining in his apartment in the Farnese Palace. Scarpia gives Sciarrone a letter for Tosca, requesting a meeting after her performance. Alone, Scarpia exults in

his plans to conquer Tosca, extolling the merits of violent conquest over romantic love. Spoletta enters, reporting that Angelotti could not be found at Cavaradossi’s villa, but that they have arrested the painter instead. Cavaradossi is brought into the room, but he refuses to answer questions. Tosca enters and, before he is dragged from the room, Cavaradossi warns her to say nothing to Scarpia. Scarpia questions Tosca about her visit to the villa, and when she says nothing, he threatens to torture her lover until one of them tells the truth. Tosca begs for mercy for Cavaradossi, and then, upon hearing an anguished cry from her lover, she tells Scarpia to look in the garden well.

The beaten Cavaradossi is brought out, but rallies to curse Tosca when Scarpia reveals her betrayal. But when Sciarrone enters to tell them that Napoleon has defeated the reactionary forces at Marengo, Cavaradossi scornfully celebrates the victory in Scarpia’s face. Enraged, Scarpia condemns him to death and orders him removed. Alone with Scarpia, Tosca begs for his mercy, asking Scarpia to name his price. He tells her that she is the price: she must submit to his lust. In despair, Tosca wonders why she, who has lived for art and love, is repaid by God with such misery.

Spoletta enters with the news that Angelotti has committed suicide upon his discovery. Tosca agrees to Scarpia’s demands but insists that Cavaradossi be set free at once. Scarpia tells her that he will stage a mock execution, telling Spoletta: “just like Palmieri.” Spoletta nods in understanding and leaves. Tosca insists on a letter of safe conduct. As Scarpia writes the letter, Tosca picks up a knife. As Scarpia rises to seize Tosca, she stabs him, crying “This is Tosca’s kiss!” Standing over the dead Scarpia, she forgives him, and leaves the room, with the safe conduct letter in her hand.

INTERMISSION

ACT III
At the ramparts of Castel Sant’Angelo, a shepherd boy sings in the distance as Cavaradossi is brought out to await his execution. Writing a farewell letter to Tosca, he loses himself in memories of their love. Suddenly Tosca enters, and joyfully shows him the letter of safe conduct. Tosca tells Cavaradossi all, preparing him to pretend to die during the fake execution. They ponder their happy future.

The firing squad enters to lead Cavaradossi to his execution. As the shots are fired, Cavaradossi falls convincingly. Tosca waits for everyone to leave before she approaches him. When Cavaradossi is unresponsive, Tosca realizes Scarpia’s final deceit. Having discovered the murdered corpse of Scarpia, Spoletta and Sciarrone enter to arrest Tosca. Upon seeing them, the griefstricken Tosca runs to the parapet, and jumps to her death, crying, “Scarpia, we meet before God!”

CANADIAN OPERA COMPANY ORCHESTRA

VIOLIN I

Marie Bérard, *Concertmaster*
The Concertmaster's chair has been endowed in perpetuity by Joey and Toby Tanenbaum
Aaron Schwebel, *Associate Concertmaster*
Jamie Kruspe, *Assistant Concertmaster*
Anne Armstrong
James Aylesworth
Jennie Baccante*
Sandra Baron (leave of absence)
Bethany Bergman
Nancy Kershaw
Dominique Laplante
Clara Lee*
Yakov Lerner (leave of absence)
Jayne Maddison
Neria Mayer

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
Elizabeth Johnston
Hiroko Kagawa*
Renée London*
Aya Miyagawa
Louise Tardif
Andréa Tyniec*
Marianne Urke
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal*
Joshua Greenlaw, *Assistant Principal*
Carolyn Blackwell*
Catherine Gray
Sheila Jaffé
Rory McLeod*
Beverley Spotton
Yosef Tamir

CELLO

Bryan Epperson, *Principal* (leave of absence)
Alastair Eng, *Associate Principal, Acting Principal*
Paul Widner, *Assistant Principal*
Olga Laktionova, *Acting Assistant Principal*
Maurizio Baccante
Peter Cosbey*
Elaine Thompson

BASS

Alan Molitz, *Principal* (leave of absence)
Tony Flynt, *Acting Principal**
Robert Speer, *Assistant Principal*
Tom Hazlitt
Paul Langley
Robert Wolanski*

FLUTE

Douglas Stewart, *Principal*
Shelley Brown
Marie Pelletier*

PICCOLO

Shelley Brown
Marie Pelletier*

OBOE

Mark Rogers, *Principal*
Jasper Hitchcock*

ENGLISH HORN

Lesley Young

CLARINET

James T. Shields, *Principal* (leave of absence)
Micah Heilbrunn, *Acting Principal**
Juan Olivares*

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, *Principal*
Lisa Chisolm*

CONTRA BASSOON

William Cannaway*

HORN

Mikhailo Babiak, *Principal*
Janet Anderson
Bardhyl Gjevori
Gary Pattison

TRUMPET

Robert Weymouth, *Acting Principal*
Andrew Dubelsten*
Luise Heyerhoff*

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

CIMBASSO

Scott Irvine, *Principal*

TIMPANI

Michael Perry, *Principal*

PERCUSSION

Trevor Tureski, *Principal*
Chung Ling Lo*
Ryan Scott*

HARP

Sarah Davidson, *Principal*

ORGAN AND CELESTE

Michael Shannon*

Banda

FLUTE

Douglas Stewart

VIOLA

Sheila Jaffé

HARP

Sanya Eng*

PERCUSSION

Trevor Tureski
Ryan Scott*

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

* extra musician

MUSIC STAFF

Matteo Pais (*Head Coach*)
Michael Shannon
Hyejin Kwon (*Ensemble Studio Coach*)

ASSISTANT STAGE MANAGERS

Lesley Abarquez
Michael Lewandowski

ASSISTANT LIGHTING DESIGNERS

Davida Tkach
Jennifer Lennon

UNDERSTUDIES

Cesare Angelotti Neil Craighead
Spoletta Aaron Sheppard
A Sacristan Gene Wu
Sciarrone Jan Vaculik
A Jailer Sung Chung

See page 50 for the names of the supernumeraries.

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Christina Bell
Margaret Evans
Laura Klassen
Alexandra Lennox-Pomeroy
Ingrid Martin
Eve Rachel McLeod
Samantha Pickett
Jennifer Robinson
Teresa van der Hoeven

MEZZO-SOPRANOS

Susan Black
Sandra Boyes
Wendy Hatala Foley
Erica Iris Huang
Lilian Kilianski
Laura McAlpine
Anne McWatt
Karen Olinyk
Lisa Spain
Vilma Indra Vitols

TENORS

Vanya Abrahams
Stephen Bell
Taras Chmil
Sam Chung
Stephen Erickson
William Ford
John Kritter
James Leatch
Stephen McClare
Eric Olsen

BARITONES/BASSES

Kenneth Baker
Peter Barnes
Sung Chung
Bruno Cormier
Michael Downie
Jason Nedecky
Jan Vaculik
Peter Wiens
Gene Wu
Michael York

CANADIAN CHILDREN’S OPERA COMPANY

Teri Dunn, *Music Director*

Ken Hall, *Managing Director*

Dean Burry, *Artistic Director*

Members of the Canadian Children's Opera Company appear in all Canadian Opera Company productions requiring children's voices. Founded in 1968, the CCOC is the only permanent children's opera company in Canada, providing musical and dramatic training to hundreds of participants each year. It specializes in the development of operatic and choral repertoire for children.

Abbigael Arseneau
Isobel Arseneau
Alexandra Bernstein
Geneva Bernstein
Anna Farley

Sophia Filip-Vicari
Arianna Forgione
Uma Ganguli
Sophie Habkirk
Victoria Martinez

Nicholas Mochocki
Clara Moir
Beatrice Nusink
Frances Quilty
Madelaine Ringo-Stauble

Felicity Rugard
Finleigh Smart
Maaïke van Benthem
Claudia Winfield-Hicks
Nathalie Winfield-Hicks

In the COC's 2012 production, Mark Delavan was Scarpia, the corrupt Chief of Police, determined to have Tosca for himself, at the same time destroying her lover. Adrianne Pieczonka starred in the title role.

A PASSION FOR PUCCINI

MAESTRA KERI-LYNN WILSON
ON *TOSCA*, CONDUCTING,
AND HER UNEXPECTED
JOURNEY TO THE PODIUM

BY KRISTIN MCKINNON

Canadian conductor Keri-Lynn Wilson has impressed audiences and critics alike with her nuanced and expressive performances while leading some of the most prestigious orchestras around the world. This spring she comes home to make her Canadian Opera Company debut conducting Puccini's *Tosca*. With such success, it's hard to believe that an international conducting career was not always part of her plans.

Growing up in Winnipeg, Wilson knew her future career would involve music. You could say it is in her blood. "I grew up in this very musical family," she says. "My grandmother taught me piano and my father (conductor, educator and violinist Carlisle Wilson) taught me violin." She was also an accomplished flautist, playing in the Winnipeg Youth Orchestra which her father conducted. "Playing in the orchestra was the most memorable part of my childhood. I lived for the weekly

Saturday afternoon youth orchestra rehearsals." These experiences sparked an early fascination with conducting. "I knew at some point that I wanted to conduct but I didn't know how seriously I would actually pursue it," says Wilson. "I would have never imagined that I would have ended up having the career I have."

She went on to study at the prestigious Juilliard School in New York City, pursuing both a master's and a bachelor's degree in flute, with the intention of becoming a professional orchestral musician. But in her final year, she hit a crossroads. "I became bored with flute," she recalls. "I was taking all sorts of other courses, like conducting courses and various opera courses... I wanted to broaden my horizons in every way." It was after observing one of these conducting classes that she came to a sudden realization. "Somebody said to me, 'Are

you intending on taking the audition at Juilliard for conducting?' And I said 'Oh, no, no, no. I'm just fascinated with watching the conducting.' When I walked home that night through Central Park, I thought 'Why don't I take the conducting audition?' So I made the overnight decision (to audition)." It was a choice that changed her life.

After undergoing a grueling audition process, where the inexperienced Wilson had less than six months to prepare challenging repertoire, including *The Rite of Spring*, for her colleagues in the Juilliard orchestra, she was accepted into the conducting program. She studied under German-American conductor Otto-Werner Mueller, who became a major formative influence. Like Wilson, Mueller's early career started in Canada where he was a pianist, composer, arranger, and conductor for CBC. He then moved to

the United States, joining the faculties of Juilliard, the Yale School of Music and the Curtis Institute of Music over the course of his career, and became one of the country's most eminent educators and conductors. "He was from the German school and had a very thorough way of teaching orchestral repertoire," says Wilson, and he had way with teaching young conductors.

Another important mentor was Claudio Abbado, one of the most celebrated conductors of the 20th century. During her time off from Juilliard, he allowed Ms. Wilson to watch his rehearsals with the Berlin and Vienna philharmonic orchestras and she even assisted him at the Salzburg Festival one summer. "He was a huge influence because he represented the spontaneous and fantastic, yet emotional, approach to conducting. The artistry of Claudio Abbado is an inspiration." He contrasted with Mueller's more analytical approach but their dual influence proved to be a "perfect complement" for Wilson as she embarked on her own professional career.

After graduating from Juilliard, Wilson spent four years at the Dallas Symphony Orchestra. Initially a purely symphonic conductor, she leapt at the chance to "enter the lion's den" and conduct her first opera, *Lucia di Lammermoor*, in Verona. The resulting success opened doors to companies across Italy and she established herself as a specialist in Italian opera early in her career. These days, her repertoire has become more varied. She has a special passion for Russian music and a desire to conduct more Wagner, and she performs with symphonies and opera companies around the world, including recent appearances with the Bolshoi and Mariinsky theatres, English National Opera and Bayerische Staatsoper. While she prefers to keep a "perfectly balanced season" of symphonic and operatic music, she enjoys the intellectual challenge of conducting opera. "Symphonic is pure music... however, opera is embracing of so much—the music, the story, the passion, the libretto, the history... I love that."

The COC's *Tosca* marks a return to Wilson's conducting roots. It was the first Puccini opera she ever conducted and

“I’ve performed Puccini all over the world and it’s never any different—audiences just love Puccini... It connects immediately to your emotional being. It gives anyone shivers... It’s just so fantastic.”

despite revisiting it many times since—including at the “magical” Puccini Festival in Torre del Lago where she received Puccini’s granddaughter’s seal of approval—it continues to captivate her. “It’s always fresh to come back to because I love it so much for its passion, its dramatic energy, its power, its beauty and its intensity.” Audiences around the world agree, with *Tosca* continuing to be one of the most performed works in the operatic canon since its premiere in 1900. “I’ve performed Puccini all over the world and it’s never any different – audiences just love Puccini,” says Ms. Wilson. “It connects immediately to your emotional being. It gives anyone shivers... It’s just so fantastic.”

Her passion and respect for the music comes through when she’s at the podium. “When I conduct *Tosca*, I feel it through my entire body. It’s so easy to communicate because I really feel it. It’s an incredible emotional journey.” She finds Act II particularly moving and a testament to Puccini’s perfection. “It’s the most thrilling to conduct because it feels like you’re becoming Scarpia or becoming *Tosca*. Right from the beginning, it is one big dramatic force of passionate beauty and intensity.”

Wilson has travelled the world as a sought-after maestra and has conducted *Tosca* numerous times, but with a fresh cast and production, the experience is always new. She’s particularly looking forward to the COC’s cast, most of whom she’s never worked with before. “It’s fantastic seeing how one *Tosca* is different from the next... It’s a journey, a discovery.” And returning to the country of her birth, where she maintains close ties and got her musical start, gives her COC debut added meaning. “When I’m in Europe, I proudly say I’m Canadian,” she says. “I’m really excited to come back.”

Kristin McKinnon is the COC’s Publicist and Publications Co-ordinator.

Keri-Lynn Wilson is generously sponsored by Robert Sherrin

Tosca and Cavaradossi are refreshingly modern lovers. Wildly different in personality, they complement each other, and there is a sense of equality, vulnerability and honesty between them that makes them one of the most authentic couples in all opera. Here are Carlo Ventre and Adrienne Pieczonka in 2012.

Supporting Canadian Talent At Its Finest

CIBC Capital Markets is proud to support the Canadian Opera Company and its production of:

Giacomo Puccini’s Tosca

Where artistic excellence and creative innovation inspire us all.

www.cibccm.com

CIBC World Markets Inc. is a legal entity name. CIBC Capital Markets is a trademark brand name under which different legal entities provide different services under this umbrella brand. Products and/or services offered through CIBC Capital Markets include products and/or services offered by the Canadian Imperial Bank of Commerce, the parent bank of CIBC World Markets Inc. and various other subsidiaries of the Canadian Imperial Bank of Commerce. CIBC World Markets Inc. is a member of the Canadian Investor Protection Fund and the Investment Industry Regulatory Organization of Canada. CIBC World Markets Corp. is a member of the Financial Industry Regulatory Authority. CIBC Capital Markets and the CIBC Logo Design are trademarks of CIBC, used under license by CIBC World Markets Inc.

GET TO KNOW ADRIANNE PIECZONKA!

Adrienne (right) with her wife Laura Tucker (left)
and their daughter Grace.

What is your go-to song for karaoke? “I Will Survive”
by Gloria Gaynor

What is the best advice you’ve been given? “Slow and steady wins the race”. I’m soon approaching my 30-year anniversary on stage so this is fitting. I like to pass this advice on to young singers.

If you weren’t an opera singer, you would be? A high school music teacher who would also direct the yearly school musical production.

What is your dream operatic role, regardless of voice type? Rodrigo Marquis de Posa in Verdi’s *Don Carlo*. He gets the most beautiful arias and duets and dies a noble, heartbreaking death.

What book have you read again and again? Alice Munro’s *Lives of Girls and Women*

If you could go anywhere in the world, where would you go? I’ve always wanted to go to Australia... maybe I’d catch the Australian Open tennis tournament while I was there.

If you were in a girl band, what would the band’s name be? “Nasty Women”

Who are three people, alive or dead or fictional, that you would like to have dinner with? Wolfgang Amadeus Mozart, Albert Einstein and Meryl Streep

Who is your favourite artist of all time, from any art form? Franz Schubert

What is the first thing you do when you arrive in a new city? Make sure the Wi-Fi is working in my apartment or hotel. The internet and Skype are the lifeline to my family and I feel lost without it.

What is the first thing you do when you arrive back home? Hug my wife and daughter and then cuddle our two cats.

You can only watch one movie/TV show for the rest of your life. What would that be? The film *Sense and Sensibility* starring Emma Thompson and Kate Winslet. The imagery of the English countryside itself is exquisite, not to mention this brilliant adaptation of Jane Austen’s classic novel.

If you had to be locked up in a building overnight, what building would you most like to be locked in? What an intriguing question! Being locked up in a spa would be pretty nice. I love swimming, saunas and steam rooms, and I could easily spend a night doing all three.

What is one thing people would be surprised to know about you? I’m an introvert.

What’s the best thing about being an opera singer? Singing is good for the soul and studies have shown that singing also has other health benefits too. One takes it for granted when one is younger, but the older I am, the more grateful I am that I can earn my living as an opera singer. It’s a privilege!

What’s something that you have always wanted to try but you’ve been too scared to do? Parachuting. I’m still too scared! When I turned 30, I actually booked a parachute jump in Austria but I chickened out and canceled it! I’m still too scared.

What would be the title of your autobiography?
An die Musik

What is one piece of advice for Tosca? Make sure you judge the distance between you and Scarpia carefully when you rush in to stab him in Act II. If not it can look very awkward indeed! And good luck for the final jump of course. :-)

Adrienne about to make that final jump
in the COC’s 2012 production of *Tosca*!

Preferred Credit Card TD® Aeroplan® Visa Infinite Privilege*

The Canadian Opera Company at the Four Seasons Centre for the Performing Arts is pleased to provide valued TD® Aeroplan® Visa Infinite Privilege Credit Cardholders the following exclusive privileges:

- Complimentary coat check on the lower level
- Complimentary refreshments at any bar pre-performance or at intermission (maximum value of \$20 including tax).

Please visit the Membership Desk during any COC performance to receive your voucher or learn more.

SUBSCRIPTION RENEWAL OFFER

All COC patrons who purchase a subscription on their TD® Aeroplan® Visa Infinite Privilege* Card during the renewal period (January 12 to April 30, 2017) will be eligible to receive an exclusive complimentary COC seat upgrade (subject to availability)¹. To apply for the TD® Aeroplan® Visa Infinite Privilege* Card, visit td.com/privilege.

¹ The Toronto-Dominion Bank and its affiliates are not responsible for the seat upgrade offer (“Seat Upgrade”). To be eligible for the Seat Upgrade you must purchase your 2017/2018 Canadian Opera Company (COC) subscription with your TD® Aeroplan® Visa Infinite Privilege* Card by April 30, 2017. Cardholders are entitled to one Seat Upgrade per subscription, up to a maximum of four subscriptions, for a single performance. If you qualify, you will receive information on how to upgrade your seat with your COC subscription tickets. The COC will also contact you by telephone between August and September 2017 and assist you with upgrading your seat for a performance between October 5, 2017 to May 26, 2018 as part of the 2017/2018 season subscription. Seat Upgrades are granted on a case-by-case basis and are subject to availability. Account must be in good standing at the time you upgrade your seat. A Seat Upgrade has no cash value and is non-transferable. The COC reserves the right to modify these terms and conditions at any time.

© The Air Canada maple leaf logo and Air Canada is a registered trade-mark of Air Canada, used under license.

© The Aeroplan logo and Aeroplan are registered trade-marks of Aimia Canada Inc.

© The TD logo and other trade-marks are the property of The Toronto-Dominion Bank.

JOIN US THIS SPRING... FOR **FREE!**

OPERA INSIGHTS

features big conversations and interactive events that take participants inside the operas of the COC's 2016/2017 season... ALL FOR **FREE!**

THE WORLD OF THE OPERA DIRECTOR

Saturday, April 29, 1:30 – 3 p.m.

COC *Tosca* director **Paul Curran**'s productions appear at the world's greatest opera houses including the Met, the Royal Opera House, and La Scala. Pianist, coach and *Schmopera* editor **Jenna Douglas** leads an in-depth conversation with Curran, exploring the current state of directing in the opera world today.

MEZZO MADNESS: FROM PANTS TO PINAFORES

Wednesday, May 10, 7 – 8:30 p.m.

Join COC Ensemble Studio singers **Emily D'Angelo**, **Lauren Eberwein** and **Megan Quick** as we explore the mezzo-soprano voice in all its fascinating facets.

RESERVE YOUR PLACE FOR THESE **FREE** EVENTS AT coc.ca/OperaInsights

LOCATION
Education Centre
Four Seasons Centre for the Performing Arts
145 Queen St. W., Toronto

FREE CONCERT SERIES IN THE RICHARD BRADSHAW AMPHITHEATRE

Six series—vocal, chamber, piano, dance, jazz and world music—feature a range of performers from international stars to emerging young artists. ALL FOR **FREE!**

Spring programming includes *A Woman's Life and Love* (Artists of the COC Ensemble Studio); *Testament of Youth: The Early Piano Music of Harry Somers* (Adam Sherkin, piano); *Schubert Octet* (Artists of the COC Orchestra); *Women on the Edge* (Allyson McHardy, mezzo-soprano and Rachel Andrist, piano), and the world premiere of Ana Sokolović's *Dawn Always Begins in the Bones* on May 16, presented by the Canadian Art Song Project and sung by members of the Ensemble Studio.

For complete listings, and to sign up for e-mail updates, visit coc.ca/FreeConcerts

LOCATION
Richard Bradshaw Amphitheatre
Four Seasons Centre for the Performing Arts
145 Queen St. W., Toronto

*COC 365 — WE WILL BRING THE TRANSFORMATIVE EXPERIENCE OF OPERA TO OUR LOCAL, NATIONAL AND GLOBAL AUDIENCE EVERY DAY OF THE YEAR.

FOUR SEASONS CENTRE
FOR THE PERFORMING ARTS

#OPERANATION

SEE WHERE THE
STRANGE LEADS
YOU...

OPERANATION

A NIGHT OF CURIOSITIES

MAY 25, 2017

MUSICAL GUEST

KIESZA

INCLUDING A SPECIAL COLLABORATION WITH THE COC'S ENSEMBLE STUDIO ARTISTS

TICKETS ON SALE NOW AT OPERANATION.CA

Presenting Sponsor

Platinum Sponsor

HAMPTON SECURITIES

Partnering Sponsor

Event Sponsors

BACKSTAGE AND BEYOND!

Here is a look at some of our recent activities, many shared with our wonderful COC donors, including parties, galas, and backstage meet-and-greets with artists.

[1] Long-standing President's Council member Harley Smyth and major gift supporter Keith Ambachtsheer hear from Alexander Neef and stage director Tim Albery about Wagner's *Götterdämmerung* at a donor-exclusive chat and production preview.

[2] Golden Circle and Life Trustees Council member Earlane Collins shares a laugh with COC Board member and Chorus underwriter Frances Price at the *Götterdämmerung* working rehearsal dinner.

[3] COC Board member Jack Whiteside has made a multi-year commitment to bringing the best voices to Toronto, and he poses here with renowned soprano Christine Goerke, whose "superb, intensely real, stunning performance [as Brünnhilde at the COC this winter]" (*Globe and Mail*) was made possible by Mr. Whiteside's generosity.

[4] Selfie time! At the opening night celebration for this winter's production of *The Magic Flute*, soprano Ambur Braid (Queen of the Night) posed with Clara Moir (Third Spirit and member of the Canadian Children's Opera Company).

[5] It was a packed house for the COC's 2017/2018 Season Launch Celebration on January 12. Host Brent Bambury talked with Alexander Neef and Johannes Debus, and live performances from the COC Orchestra and special guests made it a night to remember.

[6] Ensemble Studio mezzo-soprano Emily D'Angelo's sister, Lauren, and mother, Catherine, joined the after-party celebrating the opening night of *The Magic Flute* and Emily's first appearance in a mainstage production with the COC.

Opera Club is the COC's dedicated membership program for young professionals, connecting members to the company's work through behind-the-scenes events, unique artist talks, and cross-disciplinary programming. **[7]** This winter members and guests enjoyed a post-performance gathering on the stage of the Four Seasons Centre after a presentation of Mozart's *The Magic Flute*. **[8]** Alexander Neef (right) in conversation with Opera Club member and Toronto gallerist Daniel Faria (centre) and guest Grant Hill. To find out more about Opera Club, call 416-306-2309 or e-mail operaclub@coc.ca.

[9] A post-performance toast was enjoyed after *An Evening with the Ensemble Studio*, the first event of its kind, and a wonderful opportunity to showcase the exceptional young talent of the program. Excerpts from Mozart's *La finta giardiniera*, Bellini's *Norma*, and Handel's *Ariodante* were performed with the COC Orchestra conducted by Johannes Debus.

[10] Artists of the COC Ensemble Studio rehearsed *Dawn Always Begins in the Bones*, a new work commissioned by the Canadian Art Song Project set to premiere in the Richard Bradshaw Amphitheatre in May, with its composer Ana Sokolović. From left to right:

Lawrence Wiliford, Ana Sokolović, Head of the Ensemble Studio Liz Upchurch (at the piano), and Ensemble Studio artists, soprano Danika Lorèn and mezzo-soprano Emily D'Angelo.

[11] We were hearing double this winter! COC publicist and publications co-ordinator Kristin McKinnon hung out backstage with soprano Kirsten MacKinnon (Pamina in *The Magic Flute* and recent Metropolitan Opera National Council Audition winner), **[12]** while production assistant Katherine Belyea enjoyed the view from the stage with Call Centre representative Catherine Belyea!

[13] All winter preparations were underway for spring. In the wardrobe department fittings for *Louis Riel*. Pictured (l-r) are Marvin Schlichting (cutter), Stefan Dean (assistant cutter), Gillian Gallow (costume designer) and tenor Michael Colvin (playing the role of Thomas Scott).

*COC 365 — WE WILL BRING THE TRANSFORMATIVE EXPERIENCE OF OPERA TO OUR LOCAL, NATIONAL AND GLOBAL AUDIENCE EVERY DAY OF THE YEAR.

BIOGRAPHIES: LOUIS RIEL

HARRY SOMERS, CC
(1925 – 1999)
Composer

Arguably Canada’s most renowned composer, Harry Somers produced scores for stage, concert hall, film, radio and television in a wide variety of forms. He was a founding member of the Canadian League of Composers and in 1971 was the first composer named a Companion of the Order of Canada. He received honorary doctorates from the University of Ottawa, the University of Toronto, and York University. From the late 1950s he composed almost exclusively on commissions from a wide variety of North American musical organizations and individuals. He left Canada and the world of music an inestimable legacy of some of the most original and dramatically powerful scores of the century. His work has embodied Canadian music for the last half century and is a major part of Canada’s artistic heritage.

MAVOR MOORE, OC, OBC
(1919 – 2006)
Librettist

One of the most influential figures in the Canadian cultural community, Mavor Moore was a writer, composer, producer, director, actor, administrator, critic, educator, and the creator of over 100 plays, documentaries, musicals and librettos for the stage, radio and television. He was also a founding father of many of the country’s key arts organizations; the first production chief for CBC TV; the first artist to chair the Canada Council; and the founding director of the Charlottetown Festival and the St. Lawrence Centre for the Arts; and, the founding chair of the British Columbia Arts Council, the Canadian Theatre Centre, and the Guild of Canadian Playwrights. Mr. Moore was made an Officer of the Order of Canada in 1973 and a Companion in 1988, and was named to the Order of British Columbia. He also received the Molson Prize and a Governor General’s Award for Lifetime Achievement, among many other honours.

VANYA ABRAHAMS
Tenor (Stratford, ON)
André Nault

COC CREDITS: COC Chorus Member (2008-Present)

SELECT CREDITS: Chime, *Scourge of Hyacinth* (Grand Théâtre de Genève); Lead, *Beatrice Chancey* (Edmonton Opera); Jim, *Porgy and Bess* (Bregenz Festspiele); Ensemble, *Showboat* (Original Broadway Cast)

ADDITIONAL: Zachy Achmat, *Fig Trees* (dir. J. Greyson, Opera-doc, 2008); The Historian, *The Assassination of D’Arcy McGee* (comp. W. Miller, Orpheus Chamber Orchestra, YouTube, 2016)

COLE ALVIS
Theatre Artist with Métis-Irish/English heritage from the Turtle Mountains in Manitoba
The Activist

COC DEBUT

RECENT: Paddy, *A City* (Necessary Angel); Stephen/Victor, *Body Politic* (Buddies in Bad Times Theatre); Director, *bug* by Yolanda Bonnell (Weesageechak Begins To Dance, Native Earth Performing Arts)

UPCOMING: Dancer, *MSM* [men seeking men] (national tour); Dramaturge, *The Smell of Horses* by Donna-Michelle St. Bernard (lemonTree creations)

ADDITIONAL: Artistic Producer, lemonTree creations; Executive Director, Indigenous Performing Arts Alliance (2013 – 2017)

PETER BARRETT
Baritone (Corner Brook, NL)
Colonel Garnet Wolseley

SELECT COC CREDITS: Moralès, *Carmen* (2016); Ned Keene, *Peter Grimes* (2013); Dr. Falke, *Die Fledermaus* (2012); Harlekin, *Ariadne auf Naxos* (2011); Marcello, *La Bohème* (2009)

RECENT: Moralès, *Carmen*; Mercutio, *Romeo et Juliette*; Dr. Falke, *Die Fledermaus* (Metropolitan Opera); Jason, *M’Dea Undone* (Tapestry Opera); Mozart’s *Requiem* (Newfoundland Symphony Orchestra)

UPCOMING: Emile De Becque, *South Pacific* (Calgary Opera)

DEREK BATE
(Toronto, ON)
Assistant Conductor

SELECT COC CREDITS: *Götterdämmerung* (2017); *Norma* (2016); *Carmen*, *Siegfried*, *Pyramus and Thisbe* (with Lamento d’Arianna and *Il combattimento di Clorinda e Tancredi*) (2015/2016); Conductor, *Don Quichotte* (2014); Conductor, *Carmen* (1979)

RECENT: (as conductor) *The Pirates of Penzance*, *The Student Prince* (Toronto Operetta Theatre)

UPCOMING: *Arabella*, *Rigoletto* and *The Nightingale and Other Short Fables* (COC)

As his first professional engagement at an opera company, Derek Bate was a vocal coach for the COC’s 1975 revival of *Louis Riel*!

BONNIE BEECHER
(Toronto, ON)
Lighting Designer

COC CREDITS: *La Calisto* (1996); *Giasone* (1998); *La Traviata* (1999, 2007); *Giulio Cesare in Egitto* (2001); *Tancredi* (2005); *Don Giovanni/Renard* (2008)

RECENT: *A Midsummer Night’s Dream* (Pacific Opera Victoria); *Petite Cérémonie* (State Ballet of Georgia); John Gabriel Borkman (Stratford Festival); *It’s a Wonderful Life: The Radio Play* (Soulpepper Theatre); *Salome* (Stuttgart Ballet); *The Vital Unrest* (Ballet im Reveir, Germany)

UPCOMING: *An Octoroon* (Shaw Festival); *The Changeling* (Stratford Festival)

When the arts need our support,
we’re there.

Norton Rose Fulbright is proud to be a performance sponsor of *Tosca*.

Law around the world
nortonrosefulbright.com

Financial institutions | Energy | Infrastructure, mining and commodities
Transport | Technology and innovation | Life sciences and healthcare

Adrianne Pieczonka as the title role in *Tosca* (COC, 2012), photo Gary Beechey

The Royal Conservatory

The finest instrument is the mind.

21C MUSIC FESTIVAL OPENING NIGHT CONCERT!

CANADIAN OPERA COMPANY ORCHESTRA
CONDUCTED BY JOHANNES DEBUS

WEDNESDAY, MAY 24, 2017 8PM KOERNER HALL

The 21C Music Festival kicks off with Johannes Debus conducting the Canadian Opera Company Orchestra, soprano Emily D'Angelo, tenor Andrew Haji, and the Elmer Iseler Singers with Lydia Adams, conductor and Artistic Director.

PROGRAM:
Brian Current: *Nàaka (Northern Lights)* (World premiere)
Matthew Aucoin: *The Orphic Moment* (Canadian premiere)
Brian Current: *The Seven Heavenly Halls* (Ontario premiere)
Unşuk Chin: *snagS&Snarls*
Samy Moussa: *Kammerkonzert*

FESTIVAL PASSES AND TICKETS ON SALE NOW! 416.408.0208 PERFORMANCE.RCMUSIC.CA

THE 21C MUSIC FESTIVAL IS MADE POSSIBLE THROUGH THE GENEROUS SUPPORT OF MICHAEL AND SONJA KOERNER

musicworks

NOW

theWholeNote

Funded by the Government of Canada

Canada

OCAC

ONTARIO CULTURAL ATTRACTIONS FUND
FONDS CULTURELS DES MANIFESTATIONS
CULTURELLES DU CANADA

OA

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

UofT
OPERA

Sandra Horst & Michael Albano
Co-Directors

UofT Opera congratulates the
principal artists of *Louis Riel*, including
our own distinguished alumni.

Russell Braun
Michael Colvin
Bruno Cormier
Michael Downie
Andrew Haji
Andrew Love
Douglas McNaughton
Charles Sy
James Westman

UNIVERSITY OF TORONTO
FACULTY OF MUSIC

ALAIN COULOMBE

Bass (Toronto, ON)

Bishop Alexandre-
Antonin Taché

SELECT COC CREDITS: Zuniga, *Carmen* (2016, 2009); The King, *Aida* (2010); Sarastro, *The Magic Flute* (2005); Angelotti, *Tosca* (1998)

RECENT: Il Commendatore, *Don Giovanni* (Salzburg Festival/l'Opéra de Montréal); Geronte di Ravier, *Manon Lescaut* (Dutch National Opera); Der Doktor, *Wozzeck* (Teatro alla Scala)

UPCOMING: Bishop Taché, *Louis Riel* (National Arts Centre/Festival d'Opéra de Québec); Frère Laurent, *Roméo et Juliette* (l'Opéra de Montréal); Timur, *Turandot* (Vancouver Opera)

NEIL CRAIGHEAD

Bass-baritone (Calgary, AB)

O'Donaghue/B. B. Osler

SELECT COC CREDITS: Second Armed Man, *The Magic Flute* (2017); Dr. Grenvil, *La Traviata* (2015); Nottingham's Servant, *Roberto Devereux* (2014); Publio, *La clemenza di Tito* (Ensemble Studio Performance, 2013)

RECENT: Pietro, *Simon Boccanegra* (Pacific Opera Victoria); Leporello, *#UncleJohn* (Against the Grain Theatre); Sarastro, *The Magic Flute* (Edmonton Opera)

UPCOMING: Count Ceprano, *Rigoletto* (COC)

JOHANNES DEBUS

COC Music Director (Berlin, Germany/
Toronto, ON)

SELECT COC CREDITS: *Götterdämmerung* (2017); *Ariodante*, *Siegfried* and *The Marriage of Figaro* (2016); *Pyramus and Thisbe* with *Lamento d'Arianna* and *Il combattimento di Tancredi e Clorinda* (2015)

RECENT: *Salome* (Metropolitan Opera [Met]); *The Tales of Hoffmann* (Bregenz Festival); *The Cunning Little Vixen* (Oper Frankfurt); *The Marriage of Figaro* (Komische Oper Berlin); Engagements with the National Arts Centre Orchestra, San Diego Symphony, Cleveland Orchestra, Houston Symphony, BBC Philharmonic, Aspen Music Festival and Baltimore Symphony Orchestra

UPCOMING: *The Abduction from the Seraglio*; *The Nightingale and Other Short Fables* (COC); *The Tales of Hoffmann* (Met)

MICHAEL DOWNIE

Bass-baritone (Toronto, ON)

Elzéar Goulet

COC CREDITS: COC Chorus Member (1995 – Present), including *Oedipus Rex with Symphony of Psalms* (COC tour to Edinburgh Festival) and *Semele* and *The Nightingale and Other Short Fables* (COC tours to Brooklyn Academy of Music); Chimney Sweepers, *La Bohème* (2005), Burgess, *Peter Grimes* (2013);

JEAN-PHILIPPE

FORTIER-LAZURE

Tenor (Kitchener-Waterloo, ON)

Sir George-Étienne
Cartier/Father André

COC CREDITS: Le Remendado, *Carmen* (2016); Don Curzio, *The Marriage of Figaro* and Giuseppe, *La Traviata* (2015)

RECENT: Soloist, *Schumann and the Songwriters* (National Arts Centre); Pelléas, *Pelléas et Mélisande* (Nova Scotia Opera Company); Mozart's Mass in C Minor (Toronto Symphony), *Carmina Burana* (Montreal Symphony)

UPCOMING: Monteverdi Vespers (Victoria Philharmonic); Sir George-Étienne Cartier/Father André, *Louis Riel* (National Arts Centre)

RUSSELL BRAUN

Baritone (Georgetown, ON)

Louis Riel

SELECT COC CREDITS: Count Almaviva, *The Marriage of Figaro* (2016); Don Giovanni, *Don Giovanni* (2015); Ford, *Falstaff* and Nottingham, *Roberto Devereux* (2014); Jaufré, *Love from Afar* (2012)

RECENT: The Man, *Senza Sangue* (BBC Symphony Orchestra [BBC]/Orchestra dell'Accademia Nazionale di Santa Cecilia); Soloist, Fauré's *Requiem* and Brahms' Four Serious Songs (Toronto Symphony Orchestra); Soloist, *Knocking at the Hell Gate* (BBC)

UPCOMING: Louis Riel, *Louis Riel* (National Arts Centre); Golaud, *Pelléas et Mélisande* (Cincinnati Symphony); Figaro, *The Barber of Seville* (Calgary Opera)

ADDITIONAL: Officer of the Order of Canada, 2016

JOANNA BURT

Soprano (Lindsay, ON)

Sara Riel

COC DEBUT

RECENT: Oberta, Alcina and the Chorus, *Cendrillon* (The Glenn Gould School); Performer, 2015 Pan Am Games and Parapan Am Games Opening Ceremonies; Summer Youth Cultural Program Interpreter (Métis Nation of Ontario); Soloist, Equal Voice Gala (Equal Voices Daughters of the Vote, Canadian Museum of History)

EDUCATION: Artist Diploma in voice, The Glenn Gould School (expected 2017)

TARAS CHMIL

Tenor (Toronto, ON)

Baptiste Lépine

COC CREDITS: Third Burgess, *Peter Grimes* (2013); COC Chorus Member (2008 – Present)

RECENT: Alfredo, *La Traviata* (Capitol Opera); Cavaradossi, *Tosca* (Opera Camerata); Cavaradossi, *Tosca* (Chelsea Opera)

RECENT: Duke of Cornwall, *Lear* (Opéra National de Paris); The Painter, *Lulu* (English National Opera); L'Aumônier, *Dialogues des Carmélites* (Dutch National Opera); Rodolphe, *Guillaume Tell* (Royal Opera House)

UPCOMING: Duke of Cornwall, *Lear* (Salzburg Festival); Vlaamse Opera (2017); Opéra Monte Carlo; Royal Opera House (2018); Opéra National de Paris (2019).

MICHAEL COLVIN

Tenor (Toronto, ON)

Thomas Scott

SELECT COC CREDITS: Monostatos, *The Magic Flute* (2017); Basilio, *The Marriage of Figaro* (2016); Dr. Caius, *Falstaff* (2014); L'Aumônier, *Dialogues des Carmélites* (2013); Ferrando, *Così fan tutte* (2006)

RECENT: Duke of Cornwall, *Lear* (Opéra National de Paris); The Painter, *Lulu* (English National Opera); L'Aumônier, *Dialogues des Carmélites* (Dutch National Opera); Rodolphe, *Guillaume Tell* (Royal Opera House)

UPCOMING: Duke of Cornwall, *Lear* (Salzburg Festival); Vlaamse Opera (2017); Opéra Monte Carlo; Royal Opera House (2018); Opéra National de Paris (2019).

BRUNO CORMIER

Baritone (Chéticamp, NS)

Joseph Delorme

COC CREDITS: COC Chorus Member (1999 – Present); Zuniga (understudy), *Carmen* (2016); Third Bandit, *Don Quichotte* (2014)

ADDITIONAL: Don Inigo Gomez (cover), *L'heure espagnole* (Seiji Ozawa Opera Project/Veroza Japan Company); Marullo, *Rigoletto* (Edmonton Opera)

CLARENCE FRAZER

Baritone (Mississauga, ON)

James Isbister

COC CREDITS: Figaro, *The Barber of Seville* (Ensemble Studio Performance [ESP], 2015); Guglielmo, *Così fan tutte* (ESP, 2014); Officer, *The Barber of Seville* (2015); Prince Yamadori, *Madama Butterfly* (2014); Sergeant, *La Bohème* (2013)

RECENT: Elmo, *A Little Too Cozy* (Against the Grain Theatre); Figaro, *The Barber of Seville* (Pacific Opera Victoria/Saskatoon Opera); Jean, *Julie* (Canadian Stage)

UPCOMING: Figaro, *The Marriage of Figaro* (Windsor Symphony Orchestra)

GILLIAN GALLOW

(Toronto, ON)

Costume Designer

COC DEBUT

RECENT: *Incident at Vichy*, *Testament of Mary* (Soulpepper Theatre); *The Physicists* (Stratford Festival); *King Lear* (National Arts Centre)

UPCOMING: *An Octoroon* (Shaw Festival); *A Christmas Carol* (Royal Manitoba Theatre Centre)

MICHAEL

GIANFRANCESCO

Set Designer (Toronto, ON)

COC CREDITS: *La serva padrona* (Ensemble Studio School Tour [ESST], 2013); *The Barber of Seville* (ESST, 2008); *The Magic Flute* (ESST, 2001)

RECENT: Set and Costume Designer: *A Chorus Line* (Stratford Festival), *A Woman of No Importance* (Shaw Festival), *Constellations* (Centaur Theatre/Canadian Stage Company); *Bunny* (Stratford Festival)

UPCOMING: Set and Costume Designer, *Dracula* (Shaw Festival)

THOMAS GLENN

Tenor (Calgary, AB)

Charles Mair

COC DEBUT

RECENT: Alfred, *Die Fledermaus*; McAlpine, *Filumena* (Calgary Opera); Sandy, *The Lighthouse* (Opera Parallèle); Tamino, *The Magic Flute* (Opera Idaho); The Shepherd, *Oedipus Rex* (Philharmonia Orchestra of London)

UPCOMING: Soloist, Rossini's *Stabat Mater* (Oakland Symphony); Nemorino, *The Elixir of Love* (Opera Idaho)

ANDREW HAJI

Tenor (London, ON)

Gabriel Dumont

COC CREDITS: Tamino, *The Magic Flute* (2017); Alfredo, *La Traviata* (2015); Count Almaviva, *The Barber of Seville* (Ensemble Studio performance [ESP], 2015); Ferrando, *Così fan tutte* (ESP, 2014); Rodriguez, *Don Quichotte* (2014)

RECENT: Rodolfo, *La Bohème* (Opera Theatre of Saint Louis and Centre for Opera Studies in Italy); Hélios, *Herculanum* (Wexford Festival Opera); Soloist, Verdi's *Requiem* (Grand River Chorus and Cambridge Symphony Orchestra)

UPCOMING: Nemorino, *The Elixir of Love* (COC); Rustighello, *Lucrezia Borgia* (Salzburger Festspiele)

36 CANADIAN OPERA COMPANY 2016/2017

CANADIAN OPERA COMPANY 2016/2017 37

PETER HINTON
(Niagara-on-the-Lake, ON)
Director

COC DEBUT

RECENT: *The Millennial Malcontent* (Tarragon Theatre); *Constellations* (Centaur Theatre/Canadian Stage); *All's Well that Ends Well* (The Shakespeare Company)

UPCOMING: *An Octoroon* (Shaw Festival), *Missing* (Pacific Opera/City Opera Vancouver)

ADDITIONAL: Artistic Director, National Arts Centre English Theatre (2005–2012); Officer of the Order of Canada (since 2009)

SANDRA HORST
(Toronto, ON)
Chorus Master

SELECT COC CREDITS: *The Magic Flute*, *Götterdämmerung* (2017); *Ariodante* (2016); *Norma* (2016, 1998); *Carmen*, *Maometto II*, *The Marriage of Figaro*, *La Traviata*, *Pyramus and Thisbe* with *Lamento d'Arianna* and *Il combattimento di Tancredi e Clorinda* (2015)

RECENT: Conductor, *Prima Zombie: The Diva that just wouldn't stay dead* (UofT Opera)

UPCOMING: *Arabella*, *The Elixir of Love*, *Rigoletto*, *The Nightingale* and *Other Short Fables*, *Anna Bolena* (COC)

ADDITIONAL: Director of Musical Studies at University of Toronto Opera

KEITH KLASSEN
Tenor (Toronto, ON)
British Soldier/Hudson's Bay Scout

COC DEBUT

RECENT: Oscar, *Rocking Horse Winner*; Soloist, *Songbook VII* (Tapestry Opera); Edward, *The Pencil Salesman* (Westben Arts Festival Theatre); A Servant, *The Killing Flower* (University of Toronto Faculty of Music)

UPCOMING: Konstantin, *Oksana G* (Tapestry Opera)

JANI LAUZON
Singer/Actor (Cranbrook, BC)
Folk Singer/Elzéar Lagimodière/Clerk of Court/Prison Guard

COC DEBUT

SELECT CREDITS: *Cordelia/The Fool*, *King Lear* (National Arts Centre); Elder, *Apocalypse* (Luminato Festival); Dr. Leah Boyden, *Saving Hope* (CTV); (as puppeteer) Grannie, *Mr. Dressup* (CBC)

UPCOMING: Performer, *The Breathing Hole* (Stratford Festival); Writer/Performer, *I Call myself Princess* (Paper Canoe Projects/Cahoots Theatre)

ADDITIONAL: Managing Artistic Director of Paper Canoe Projects; Artist Educator at the Centre for Indigenous Theatre

ANDREW LOVE
Baritone (Calgary, AB)
Dr. Schultz

COC DEBUT

RECENT: Charlie, *Filumena* (Calgary Opera); Baron Douphol, *La Traviata* (Opéra de Québec/Calgary Opera); Swing/Javert, *Les Misérables* (Broadway)

UPCOMING: Marcello, *La Bohème* (Against the Grain Theatre); Mercutio, *Roméo et Juliette* (Calgary Opera); Schaunard, *La Bohème* (Pacific Opera Victoria)

DOUG MACNAUGHTON
Baritone (Brandon, MB)
William McDougall/Judge

SELECT COC CREDITS: Antonio, *The Marriage of Figaro* (2016); The Lackey, *Ariadne auf Naxos* (2011); Elviro, *Xerxes* (1999); Marullo, *Rigoletto* (1996); Count Almaviva, *The Marriage of Figaro* (1989)

ADDITIONAL: Judge Turpin, *Sweeney Todd* (Vancouver Opera); Donner, *Das Rheingold* (Pacific Opera Victoria); Luther/Crespel/Schlemil, *The Tales of Hoffmann* (Edmonton Opera); Wozzeck, *Wozzeck* (Banff Centre); Papageno, *The Magic Flute*, (Cleveland Opera/L'Opéra de Québec/Manitoba Opera/Opera Lyra Ottawa); Dandini, *La Cenerentola*, (Calgary Opera/Knoxville Opera); *Guitariás* (recording of self-accompanied songs for voice and guitar)

MII-SUM-MA-NIS-KIM
(LONG TIME BUFFALO ROCK)

JUSTIN MANY FINGERS
Dancer (Lavern Kainai Blackfoot Reserve, AB)

Buffalo Dancer

COC DEBUT

RECENT: Garin, *Yukonstyle* (Talisman Theatre); Performer/Creator, *What's Left of Us* (Native Earth Performing Arts); Performer/Creator, *509* (Casa)

UPCOMING: Founding Member, *Making Treaty #7 Show* (Making Treaty #7 Cultural Society); *Side Show*, *Freaks and Circus Injuns* (Chocolate Woman Collective); Assistant Director, *Our Sisters* (Making Treaty #7)

STEPHANIE MARRS
(Toronto, ON)
Stage Manager

SELECT COC CREDITS: *The Magic Flute* (2017); *Ariodante*; *Carmen* (2016); *La Traviata* (2015); *Madama Butterfly* (2003, 2009, 2014); *Hercules* (2013); Assistant Stage Manager, *Siegfried* (2016); *Don Giovanni*, *Bluebeard's Castle*/Erwartung (2015)

RECENT: *Tsould presents Underneath* (The Beaches Jazz Festival); *Apocalypse* (Luminato Festival); *Panamañia* (Pan Am Games 2015 Arts and Culture Festival)

UPCOMING: *Louis Riel* (National Arts Centre); *Turandot* (Vancouver Opera); *The Abduction From The Seraglio*, *Anna Bolena* (COC)

DION MAZEROLLE
Baritone (Toronto, ON)
F. X. Lemieux

COC DEBUT

RECENT: Moralès/Le Dancaire, *Carmen* (Société d'art lyrique du Royaume); Dosifey, *Khovanshchina*; Falstaff, Salieri's *Falstaff* (Opera in Concert); Mandarin, *Turandot* (Edmonton Opera)

UPCOMING: Dick Deadeye, *HMS Pinafore* (Edmonton Opera)

ALLYSON MCHARDY
Mezzo-soprano (Toronto, ON)
Julie Riel

SELECT COC CREDITS: Sarah, *Roberto Devereux* (2014); Juno, *Semele* (2012); Suzuki, *Madama Butterfly* (2009)

RECENT: Hippolyta, *A Midsummer Night's Dream* (Beijing Music Festival/Festival d'Aix-en-Provence); Suzuki, *Madama Butterfly* (Vancouver Opera); Marguerite, *The Damnation of Faust* (Grant Park Music Festival)

UPCOMING: Julie Riel, *Louis Riel* (National Arts Centre); Soloist, *Afghanistan: Requiem for a Generation* (Toronto Symphony Orchestra)

Rick and Amanda think their retirement plan will afford date nights.

It won't.

Many Canadians don't know how much income they'll need in retirement, or how long it will last. Real Income™ from Sentry Investments replaces guesswork with a clear retirement roadmap. It is the first retirement program to deliver stable income that adjusts annually with inflation to protect your standard of living during retirement. Continue to live the life you've earned.

Ask your financial advisor how Real Income™ can work for you or visit sentry.ca/realincome

Calmly create wealth™

Commissions, trailing commissions, management fees and expenses all may be associated with mutual fund investments. Please read the prospectus before investing. Mutual funds are not guaranteed, their values change frequently and past performance may not be repeated. The Income provided by the Sentry Real Income Managed Portfolios and the Sentry Real Income Custom Solution refers to the monthly amount received through a systematic withdrawal plan that, in the second year of investment and each year thereafter, automatically increases (or decreases) on January 1st based on the Bank of Canada's reported 12-month change in the seasonally adjusted Canadian CPI, as at November 30th of the previous year. For Sentry Real Income Managed Portfolios, the withdrawal amount is determined and initiated by the fund; for Sentry Real Income Custom Solution, the withdrawal amount is determined and initiated by the financial advisor. The income, in both cases, can be a combination of capital appreciation and income, as well as the original principal. Although designed with a high degree of probability, the longevity of assets and the Real Income withdrawals are not guaranteed. If withdrawals exceed what the portfolio is earning, investors will eventually deplete their original investment and they will no longer receive income. Sentry, Sentry Investments, the Sentry Investments logo, Sentry Real Income and Calmly create wealth are trademarks of Sentry Investments Corp.

BILLY MERASTY
Actor (Brochet, MB)
Poundmaker

COC DEBUT

SELECT CREDITS: Gloucester, *King Lear*; Norval Morrisseau, *Copper Thunderbird* (National Arts Centre [NAC]); Floyd, *Where the Blood Mixes* (Luminato Festival/National Tour); Kaagwa, *Frontier* (Discovery Channel); Elder, *Murdoch Mysteries* (CBC); Leonard Sky, *Moose TV* (Showcase); Kiskiaki, *The New World* (dir. Terrence Malick)

UPCOMING: Shaneyney, *Sal Capone: The Lamentable Tragedy of* (NAC); Creator, *Godly's Divinia* (*Love and Tragedy in Bare Rock*, MB) (Workshop)

EVERETT MORRISON
Bass-baritone (Moosonee, ON)
Wandering Spirit

COC DEBUT

RECENT: Performances throughout Northern Ontario and Northern Quebec; Facilitates voice workshops for indigenous youth

EDUCATION: Graduate of Cambrian College and Laurentian University vocal programs; studied with Marion Harvey Hannah, Monica Zerbe and Dr. Robert Hall

SIMONE OSBORNE
Soprano (Vancouver, BC)
Marguerite Riel

SELECT COC CREDITS: Micaëla, *Carmen* (2016); Nannetta, *Falstaff*; Oscar, *A Masked Ball* (2014); Musetta, *La Bohème* (2013)

RECENT: Pamina, *The Magic Flute*; Gilda, *Rigoletto* (Vancouver Opera); Soloist, The Metropolitan Opera's Rising Stars Concert Series (national tour); Soloist, Mahler's Symphony No. 4 (Toronto Symphony Orchestra)

UPCOMING: Marguerite Riel, *Louis Riel* (National Arts Centre); Adina, *The Elixir of Love* (COC)

BRUNO ROY
Baritone (Montreal, QC)
Louis Schmidt/Dr. François Roy

(also the Jailer in *Tosca*)

COC CREDITS: Second Priest, *The Magic Flute* (2017)

RECENT: Mercutio, *Roméo et Juliette* (Canadian Vocal Arts Institute); Matt, *Crush* (Banff Centre); Belcore, *The Elixir of Love* (Atelier lyrique de l'Opéra de Montréal and Opera McGill); John Brooke, *Little Women*; Count Almaviva, *The Marriage of Figaro* (Opera McGill)

AARON SHEPPARD
Tenor (St. John's, NL)
Donald Smith/Sir Frederick Middleton

COC CREDITS: Odoardo, *Ariodante*; Selimo, *Maometto II* (2016); Don Curzio, *The Marriage of Figaro* (Ensemble Studio performance, 2016)

RECENT: Fernando, *A Little Too Cozy* (Against the Grain Theatre); Charlie Whitten, *Ours* (Opera on the Avalon); Soloist, *Lord Nelson Mass* (Newfoundland Symphony Orchestra); Kronprinz, *Silent Night* (Opéra de Montréal)

UPCOMING: Pavlo, *Oksana G*, Tapestry Opera

ESTELLE SHOOK
(Toronto, ON)
Assistant Director

COC DEBUT

RECENT: Director, *Sunday in Sodom* and *Julius Caesar* (Canadian Stage); Assistant Director, *Harper Reagan* (Canadian Stage)

UPCOMING: Interim Artistic and Managing Director, Caravan Farm Theatre (2017/2018 and 2018/2019 seasons)

SANTEE SMITH
(Six Nations of the Grand River, ON)
Choreographer

COC DEBUT

RECENT: (as director/choreographer/performer) *NeoIndigenA*; *The Honouring*, 2017 tour (Kaha:wi Dance Theatre); *Re-Quickening* (NextSteps at Harbourfront Centre)

UPCOMING: (as director/choreographer/performer) *NeoIndigenA* tour to Wellington, New Zealand; North American Indigenous Games Opening Ceremonies (Aviva Centre); *Skennen* (Banff Playwrights Colony/Young People's Theatre's Leaps and Bounds); *Sewatonha ren - May Your Spirit Be Well* (residential school performance work)

ADDITIONAL: Founding Artistic Director of Kaha:wi Dance Theatre and Living Ritual-International Indigenous Performing Arts Festival

CHARLES SY
Tenor (Toronto, ON)
Ambroise Lépine

COC CREDITS: First Priest, *The Magic Flute* (2017); Flavio, *Norma*; Condulmiero, *Maometto II* (2016); Gastone, *La Traviata* (2015)

RECENT: Adolfo, *La Rondine* (Opera Theatre of Saint Louis); Mr. Owen, *Postcard from Morocco* (UofT Opera); Tamino, *The Magic Flute* (Chautauqua Institute and Hawaii Performing Arts Festival)

UPCOMING: Britten-Pears Young Artist Program, Juilliard Artist Diploma in Opera Studies (ADOS); Nemorino, *The Elixir of Love* (Centre for Opera Studies in Italy)

JAN VACULIK
Baritone (Toronto, ON)
Janvier Ritchot

SELECT COC CREDITS: Messenger, *La Traviata* (2015); Fiorello, *The Barber of Seville* (Ensemble Studio Performance, 2015); Officer, *The Barber of Seville* (2015); Polish Father, *Death in Venice* (2011)

RECENT: Figaro, *The Marriage of Figaro* (Brott Opera); Belcore, *L'elisir d'amore* (State Opera Slovakia)

UPCOMING: Le Dancaïre, *Carmen* (Brott Opera)

JAMES WESTMAN
Baritone (Stratford, ON)
Sir John A. Macdonald

SELECT COC CREDITS: Germont and Baron Douphol, *La Traviata* (2015); Frank, *Die Fledermaus* (2012); Sharpless, *Madama Butterfly* (2003, 2009)

RECENT: Enrico, *Lucia di Lammermoor* (Utah Opera); The Old Doctor, *Vanessa* (Wexford Opera Festival); Soloist, *Ein deutsches Requiem* (National Arts Centre Orchestra/Vancouver Symphony)

UPCOMING: Germont, *La Traviata* (Manitoba Opera); Rigoletto, *Rigoletto* (Opéra de Montréal/Utah Opera); Soloist, *Carmina Burana* (St. Louis Symphony); Soloist, Martin's *In Terra Pax* (Grant Park, Chicago)

FOOD AND BEVERAGE SERVICE

We are pleased to offer, for the convenience of all our patrons, a pre-order system for intermission purchases. Our pre-order system is designed to decrease your wait time at the bar during intermission and we invite you to make use of it at every COC performance. Bars are located throughout the Isadore and Rosalie Sharp City Room's many levels.

Food and beverages are not permitted in R. Fraser Elliott Hall.

GO SCENT FREE.
IT'S NOT NEW!

In an original *Louis Riel* program from the 1970s, patrons were asked to refrain from smoking in designated non-smoking areas in consideration of those with allergies and breathing difficulties.

Forty years later, scented body products such as shower gels, lotions and perfumes can cause terrible issues for many patrons. **So we ask all our patrons to avoid using ANY perfumed beauty products and fragrances when attending any event at the Four Seasons Centre.** Thank you!

osephson *since 1935*
opticians

Flagship Store 60 Bloor Street West (on Bay Street) 416.964.7070	Brookfield Place Concourse Level 181 Bay Street 416.861.1516	Eglinton Avenue Road 466 Eglinton Avenue West (west of Avenue Road) 416.545.1845	Humbertown Shopping Centre 270 The Kingsway (at Royal York Road) 416.232.1222	Richmond-Adelaide Centre Concourse Level 130 Adelaide Street West 416.363.3029	York Mills Centre 2536 Bayview Avenue (at Bayview at York Mills) 416.444.8485
--	--	--	---	--	---

BIOGRAPHIES: *TOSCA*

KERI ALKEMA
Soprano (Palm Beach, FL)
Floria Tosca

SELECT COC CREDITS: Vitellia, *La clemenza di Tito* (2013); Giulietta, *The Tales of Hoffmann* (2012)

RECENT: Floria Tosca, *Tosca* (English National Opera); Donna Elvira, *Don Giovanni* (Santa Fe Opera); Elisabetta, *Maria Stuarda* (Edmonton Opera/Seattle Opera); Eboli, *Don Carlos* (Opéra National de Bordeaux)

UPCOMING: Floria Tosca, *Tosca* (Oper Frankfurt/Palm Beach Opera); Magda, *La rondine* (Théâtre du Capitole, Toulouse); Giovanna Seymour, *Anna Bolena* (COC)

KAMEN CHANEV
Tenor (Sliven, Bulgaria)
Mario Cavaradossi

COC DEBUT

RECENT: Calaf, *Turandot* (Opera Nationala Romana Timisoara [ONRT]); Andrea Chénier, *Andrea Chénier* (Hungarian State Opera); Turiddu, *Cavalleria rusticana* (State Opera Stara Zagora); Radamès, *Aida* (l'Opéra de Montréal/ONRT); Pinkerton, *Madama Butterfly* (State Opera Plovdiv); Manrico, *Il Trovatore* (Deutsche Oper Berlin)

UPCOMING: Calaf, *Turandot* (Deutsche Oper Berlin)

CRAIG COLCLOUGH
Bass-baritone (Claremont, CA)
Baron Scarpia

COC DEBUT

RECENT: Scarpia, *Tosca*; Kurwenal, *Tristan und Isolde* (English National Opera); Doristo, *Diana's Garden* (Minnesota Opera); Falstaff, *Falstaff* (Arizona Opera); Oroveso, *Norma* (Florida Grand Opera)

UPCOMING: Falstaff, *Falstaff* (Opera Saratoga); Peter Vogel, *Polykrates* (Dallas Opera); Engagements with Royal Opera House and Opera Vlaanderen

PAUL CURRAN
(Glasgow, Scotland)
Director

COC CREDITS: *Tosca* (2012, 2008); *Otello* (2010); *Lady Macbeth of Mtsensk* (2007)

RECENT: *La Donna del lago* (Metropolitan Opera); *La Traviata* (Opera Philadelphia); *La Cenerentola* (Teatro Maestanza Seville); *Tristan und Isolde* (Teatro La Fenice); *The Man of La Mancha* (Opera Utah); *Death in Venice* (Garsington Opera)

UPCOMING: *The Golden Cockerel* (Santa Fe Opera)

DONATO DI STEFANO
Bass (Sora, Italy)
A Sacristan

COC CREDITS: Simone, *Gianni Schicchi* (2012); Don Magnifico, *La Cenerentola* (2011); Bartolo, *The Marriage of Figaro* (2007)

RECENT: Geronimo, *Il matrimonio segreto* (Innsbrucker Festwochen der Alten Musik); Bartolo, *The Barber of Seville* (Bergen International Festival/ Nordnorsk Opera); Mustafâ, *The Italian Girl in Algiers* (Opéra de Massy)

MARILYN GRONSDAL
(Toronto, ON)
Assistant Director

COC CREDITS: *Götterdämmerung* (2017); *Norma* (2016); *Maometto II*, *Pyramus and Thisbe with Lamento d'Arianna and Il combattimento di Clorinda e Tancredi* (2015/2016); Associate Director, *Siegfried* (2015/2016); Director, *La Bohème* (2009)

RECENT: Co-director, *Madama Butterfly* (Saskatoon Opera); Director, *La Cecchina* (The Glenn Gould School)

UPCOMING: Director, *Don Giovanni* (Saskatoon Opera)

SANDRA HORST
(Toronto, ON)
Chorus Master

SELECT COC CREDITS: *The Magic Flute*, *Götterdämmerung* (2017); *Ariodante* (2016); *Norma* (2016, 1998); *Carmen*, *Maometto II*, *The Marriage of Figaro*, *La Traviata*, *Pyramus and Thisbe with Lamento d'Arianna and Il combattimento di Tancredi e Clorinda* (2015)

RECENT: Conductor, *Prima Zombie: The Diva that just wouldn't stay dead* (UofT Opera)

UPCOMING: *Arabella*, *The Elixir of Love*, *Rigoletto*, *The Nightingale and Other Short Fables*, *Anna Bolena* (COC)

ADDITIONAL: Director of Musical Studies at University of Toronto Opera

DAVID MARTIN JACQUES
(Long Beach, CA)
Lighting Designer

SELECT COC CREDITS: *Tosca* (2012, 2008); *Otello* (2009); *Lady Macbeth of Mtsensk* (2007)

RECENT: *The Man of La Mancha* (Utah Opera); *Tosca* (English National Opera/Central City Opera [CCO]); *The Ballad of Baby Doe* (CCO); *The Invention of Morel* (Chicago Opera Theater [COT]); *The Perfect American* (Long Beach Opera [COT])

UPCOMING: *A Midsummer Night's Dream* (Teatro Massimo di Palermo); *My Fair Lady* (Teatro di San Carlo)

KEVIN KNIGHT
(London, England)
Set and Costume Designer

SELECT COC CREDITS: *Tosca* (2012, 2008); *Lady Macbeth of Mtsensk* (2007)

RECENT: *La Donna del lago* (Metropolitan Opera); *Frau Schindler* (Münchner Staatstheater); *The Marriage of Figaro* (Norwegian National Opera)

JENIFER KOWAL
(Thornhill, ON)
Stage Manager

SELECT COC CREDITS: *Norma* (2016); *Maometto II*, *The Marriage of Figaro* and *Pyramus and Thisbe with Lamento d'Arianna and Il combattimento di Clorinda e Tancredi* (2015/2016); *Bluebeard's Castle/ Erwartung* (2015)

RECENT: *ATG's Messiah* (Against the Grain Theatre)

UPCOMING: *Arabella*, *Rigoletto* and *The Nightingale and Other Short Fables* (COC)

MARKUS MARQUARDT
Bass-baritone (Düsseldorf, Germany)
Baron Scarpia

COC DEBUT

RECENT: Rigoletto, *Rigoletto*; Wanderer, *Siegfried*; Wotan, *Das Rheingold*; Jochanaan, *Salome* (Semperoper Dresden [SD]); Nabucco, *Nabucco* (Oper Stuttgart [OS]); Jaroslav Prus, *Makropulos Case* (Wiener Staatsoper)

UPCOMING: Alfio, *Cavalleria rusticana*; Tonio, *Pagliacci* (SD); Amfortas, *Parsifal* (OS); Der Herrscher, *Das Wunder der Heliane* (Opera Vlaanderen); Bauer, *Gurrelieder* (Dutch National Opera)

FRANCESCO MILIOTO
(Toronto, ON)
Assistant Conductor

COC DEBUT

RECENT: *Eugene Onegin*, *The Magic Flute*, *Der Rosenkavalier* (Lyric Opera of Chicago); *La Fanciulla del West* (Santa Fe Opera); *Moby-Dick* (Dallas Opera)

UPCOMING: Illinois Philharmonic Orchestra (Chicago); *The Golden Cockerel* (Santa Fe Opera); *The Barber of Seville* (Arizona Opera)

MUSA NGQUNGWANA
Bass-baritone (Port Elizabeth, South Africa)
Cesare Angelotti

COC DEBUT

RECENT: Queequeg, *Moby-Dick* (Los Angeles Opera/Dallas Opera); Zuniga, *Carmen* (Norwegian National Opera); Colline, *La Bohème* (Washington National Opera); Gottardo, *La gazza ladra* (Glimmerglass Festival)

UPCOMING: Porgy, *Porgy and Bess* (Glimmerglass Festival); Queequeg, *Moby-Dick* (Pittsburgh Opera)

ADRIANNE PIECZONKA
Soprano (Toronto, ON)
Floria Tosca

SELECT COC CREDITS: Amelia, *A Masked Ball* (2014); Madame Lidoine, *Dialogues des Carmélites* (2013); *Tosca*, *Tosca* (2012); Ariadne, *Ariadne auf Naxos* (2011); Elisabetta, *Don Carlos* (2006); Sieglinde, *Die Walküre* (2004, 2006)

RECENT: Leonore, *Fidelio* (Metropolitan Opera [Met]); Chrysothemis, *Elektra* (Met/Gran Teatre del Liceu/Deutsche Oper Berlin); Amelia, *A Masked Ball* (Deutsche Oper Berlin)

UPCOMING: Die Kaiserin, *Die Frau ohne Schatten*; Amelia, *A Masked Ball* (Bayerische Staatsoper); Chrysothemis, *Elektra* (San Francisco Opera); *Tosca*, *Tosca* (Royal Opera House, Covent Garden)

MARCELO PUENTE
Tenor (Rivadavia, Argentina)
Mario Cavaradossi

COC DEBUT

RECENT: Pinkerton, *Madama Butterfly* (Royal Opera House/Théâtre Royal de la Monnaie/Göteborgs Operan/Oper Leipzig); Don José, *Carmen* (Michigan Opera Theatre)

UPCOMING: Cavaradossi, *Tosca* (Deutsche Oper am Rhein); Pinkerton, *Madama Butterfly* (Staatsoper Hamburg)

EIFMAN BALLET
ST. PETERSBURG
RED GISELLE

40TH ANNIVERSARY TOUR

May 11 – 13

“Boldly expressive
and extraordinary.”
– Vogue

“A masterwork of
electrifying performances”
– San Francisco Chronicle

Red Giselle © Eifman Ballet St. Petersburg

SONY CENTRE
FOR THE PERFORMING ARTS

sonycentre.ca
1.855.872.SONY (7669)

BRUNO ROY

Baritone (Montreal, QC)

The Jailer (Also Louis Schmidt/Dr. François Roy in *Louis Riel*)

COC CREDITS: Second Priest, *The Magic Flute* (2017)

RECENT: Mercutio, *Roméo et Juliette* (Canadian Vocal Arts Institute); Matt, *Crush* (Banff Centre); Belcore, *The Elixir of Love* (Atelier lyrique de l'Opéra de Montréal and Opera McGill); John Brooke, *Little Women*; Count Almaviva, *The Marriage of Figaro* (Opera McGill)

JOEL SORENSEN

Tenor (Canton, OH)

Spoletta

COC DEBUT

RECENT: Dr Caius, *Falstaff*; Spoletta, *Tosca* (San Diego Opera); Incredible, *Andrea Chénier*; Vitek in *The Makropulos Case* (San Francisco Opera)

UPCOMING: Pong, *Turandot* (San Francisco Opera and San Diego Opera)

REMEMBERING STUART HAMILTON

Legendary vocal coach, broadcaster, pianist, author, raconteur, opera quiz master, artistic director, producer, and champion of singers, Stuart Hamilton passed away on January 1, 2017.

Stuart started out as a promising pianist in the late 1940s at the then-called Toronto Conservatory of Music (where he shared teacher Alberto Guerrero with Glenn Gould) and within a few years was at the centre of Canada's music scene, eventually becoming one of the country's top vocal coaches, accompanists and lecturers. His engaging autobiography, *Opening Windows: Confessions of a Canadian Vocal Coach*, is available from Dundurn Press.

The COC's long relationship with Stuart began in the 1950s when he frequented performances and events at the young opera company. Later, in 1980, he became the music director for the COC's newly created Ensemble Studio. Throughout those years and until the last few weeks of his life, Stuart worked with virtually every Canadian singer, and forged notable and long-lasting professional and personal relationships with many, including singers Lois Marshall and Maureen Forrester. His legacy is extraordinary and his loss immeasurable.

He is survived by his two sisters, former singer and COC Archives volunteer Dorothy Marshall, and famed actress Patricia Hamilton.

The COC dedicated its February 9 concert in the Richard Bradshaw Amphitheatre to his memory. Entitled *Mémoires of the Heart*, it featured Ensemble Studio members Emily D'Angelo and Bruno Roy singing Stuart's beloved French repertoire accompanied by Ensemble pianists Hyejin Kwon and Stéphane Mayer.

"Over his lifetime, Stuart shared his many gifts with his singers, and with legions of concert and radio audiences. We will miss him more than we can say."

Janet Stubbs

Mezzo-soprano Janet Stubbs was a member of the COC's first Ensemble Studio (1980/1981) and currently works with the COC in the Advancement department. The first Ensemble group is photographed below with Stuart in the back row (second gentleman from the right) and Janet is reclining just in front of him.

GILES TOMKINS

Bass-baritone (Toronto, ON)

Sciarrone

COC DEBUT

RECENT: Orest's Tutor, *Elektra*; Timur, *Turandot* (Edmonton Opera[EO]); Don Basilio, *The Barber of Seville* (Pacific Opera Victoria[POV]/Opera Lyra); Raimondo, *Lucia di Lammermoor* (POV/EO)

UPCOMING: Sossiya, *The Overcoat* (Canadian Stage/Vancouver Opera Festival)

KERI-LYNN WILSON

(Winnipeg, MB)

Conductor

COC DEBUT

RECENT: *Don Giovanni* (Bilbao Opera); *Don Carlo* (Bolshoi Opera); *La Fille du Régiment* (Royal Opera House of Muscat and Teatro Massimo di Palermo); *The Flying Dutchman* (Polish National Opera); *Otello* (L'Opéra de Montréal); *Hänsel und Gretel* (Mariinsky Theatre)

UPCOMING: *Aida* (English National Opera); *The Barber of Seville* and *La Traviata* (Munich State Opera); *Rusalka* (Czech National Opera)

EVERY NOTE COUNTS

This spring, support the continued excellence of your COC Orchestra under Maestro Johannes Debus by participating in the Season-End Matching Campaign.

A generous donor is **matching all gifts made before June 30, 2017**, the official end of our season.

There's still time to make a contribution and **have your gift doubled** to create a significant impact on the work of the COC Orchestra in our communities and our opera house.

Committed to the highest levels of artistic excellence, the COC Orchestra is recognized as a world-class ensemble, renowned for its technical mastery, range of dramatic expression, and versatility in performing repertoire from early music to contemporary opera.

Star soprano Sondra Radvanovsky recently hailed our orchestra as "amazing... one of the best that I've worked with in the world," and it continues to be celebrated by critics and audiences alike as a "a gift for the senses" (*Toronto Star*).

Every note is the product of extraordinary artistic commitment and hours of rehearsal and rigorous training. Your support ensures the orchestra's continued excellence and range of activities, including professional mentorship opportunities for student instrumentalists through the Orchestra Academy initiative. This project gives valuable hands-on experience, apprenticeship, and performance opportunities to the next generation of orchestral musicians, creating a bright future for opera music in Canada and the artists who bring it to life.

MAKE YOUR MARK: SUPPORT YOUR COC ORCHESTRA
416-847-4949 coc.ca/Match

MEET A BOARD MEMBER: JEFFREY REMEDIOS

BY NIKITA GOURSKI

Among the newest members of the COC's Board of Directors is Jeffrey Remedios, President of Universal Music Canada.

"I fell in love with opera at an early age," says Jeffrey, "but found the landscape difficult to navigate. The Canadian Opera Company proved my trusted guide to the thrills of the form. With their marvelous productions, I was inspired to become more involved at every opportunity."

One such opportunity was Operanation, our annual party that transforms the Four Seasons Centre for the Performing Arts into a meld of art forms and musical styles—with food, drink, and dancing on offer—as well as an atmosphere that encourages younger party-goers to experience the COC through a different lens while supporting the company's activities.

As co-founder of the indie music label Arts & Crafts, Jeffrey was instrumental in bringing the Toronto band Broken Social Scene to Operanation in 2010 for a memorable performance with then-Ensemble Studio mezzo-soprano Wallis Giunta and soprano Ambur Braid. The resulting cross-pollination of sounds proved a pivotal moment

for Operanation's development, with collaborations between operatic and contemporary music becoming a mainstay of the Operanation identity.

Jeffrey went on to act as Co-Chair of the Operanation Committee for the next three years, and in this capacity not only drew acts like Austra, Nelly Furtado, the Arkells, and the Sam Roberts Band to the event stage, but built meaningful connections between the COC and the contemporary music and arts communities more broadly.

"I think Jeffrey understands that opera doesn't exist in a silo, that we can interact with different art forms, including contemporary music, in a way that engages new audiences, creates exciting opportunities for artists, and reaffirms the vitality of our shared work," says COC General Director Alexander Neef. "As a company, we're committed to working with young cultural leaders and it's great to have Jeffrey on our Board because he brings that voice to the table."

Despite Jeffrey's extremely busy schedule as a record executive, he was one of the first members of the COC's Opera Club: the company's dedicated

COC Board Member and President of Universal Music Canada, Jeffrey Remedios, together with his wife, freelance photographer and owner of Analogue Gallery, Lucia Graca Remedios, at Centre Stage 2015.

membership program for young professionals, which complements mainstage opera with behind-the-scenes events, unique artist talks, and cross-disciplinary programming.

"Being part of the COC community," Jeffrey notes, "is a privilege for me, as it brings together multiple passions towards goals I share: a vibrant arts scene in my home city, authentic engagement between artists and audience, and a hub of culture that can be the envy of the world."

Nikita Gourski is the COC's Development Communications Officer

OPERANATION: A NIGHT OF CURIOSITIES

Featuring Canadian multi-instrumentalist Kiesza

Thursday, May 25, 2017, 9 p.m.

SEE PAGE 31 FOR MORE DETAILS

OPERA CLUB

To find out more, call 416-306-2309 or e-mail operaclub@coc.ca.

FALL IN LOVE ALL OVER AGAIN...

Experience the highs and lows of love this fall at the Canadian Opera Company with Strauss's ravishing *Arabella* and Donizetti's romantic comedy, *The Elixir of Love*.

Tickets start at \$35
and subscribers can purchase
extra tickets at their already
reduced subscription rate.

Single ticket go on sale on
August 21 (for subscribers) and
August 28 (general public).

Visit coc.ca/Tickets
or call 416-363-8231 or
1-800-250-4653.

TICKETS
FROM ONLY
\$35

Never think you can own me.

Oksana G.

LIBRETTO BY COLLEEN MURPHY
MUSIC BY AARON GERVAIS

Tapestry Opera World Premiere Production

Starring: Natalya Gennadi, Krisztina Szabó,
Keith Klassen, Adam Fisher, & Kimberly Barber.

May 24 – 30, 2017 | Imperial Oil Opera Theatre

www.tapestryopera.com
Tapestry Opera Box Office:
416-537-6066, ext. 243

The collaboration of soprano Ambur Braid (centre left) and mezzo Wallis Giunta (centre right) with members of Broken Social Scene at Operanation VII: Cinderella Rock the Ball, 2010, created a new template for musical performance at Operanation.

SCOTIABANK SUMMER OPERA CAMPS

SOME PLACES STILL
AVAILABLE FOR
SENIOR COMPANY!

Grades 9 to 12
July 24 - 29, 2017

Four Seasons Centre for the
Performing Arts
145 Queen St. W., Toronto

Details at coc.ca/Camps
or call 416-363-8231

create opera! perform opera!

TITLE
SPONSOR

PROGRAM
SUPPORTERS

J.P. Bickell Foundation
The Peterson Family Charitable Foundation

ONE NATION UNDER THE ARTS

We live in a country with a rich and deep appreciation for arts and culture,
and we're committed to fund programs that enable Canadians of all means
and backgrounds to enjoy the very best.

Proud Presenting Sponsor of the new **Share the Opera** program at the
Canadian Opera Company and proudly Canadian.

Making the Arts
More Accessible®

COC BOARD OF DIRECTORS

OFFICERS	Ms. Colleen Sexsmith, <i>Chair</i>	Ms. Nora Aufreiter	Mr. Timothy Loftsgard
	Mr. Justin Linden, <i>Vice-Chair</i>	Ms. Marcia Lewis Brown	Ms. Anne Maggisano
	Mr. Paul A. Bernards, <i>Treasurer</i>	Ms. Helen Burstyn	Ms. Judy Matthews
	Mr. John H. Macfarlane, <i>Secretary</i>	Mr. Philip C. Deck	Mr. Jonathan Morgan
	Mr. Alexander Neef,	Mr. Peter M. Deeb	Mr. James (Jim) Nicol
	<i>General Director (ex officio)</i>	Mr. George S. Dembroski	Ms. Frances Price
	Mr. Robert Lamb,	Mr. William Fearn	Mr. Jeffrey Remedios
	<i>Managing Director (ex officio)</i>	Mr. David Ferguson (<i>ex officio</i>)	Mr. J. Allen Smith
MEMBERS	Mr. Michael Gibbens	Mr. Philip S. W. Smith	Mr. Paul B. Spafford
	Mr. Peter Hinman	Ms. Kristine (Kris) Vikmanis	Mr. Graham Watchorn
	Ms. Linda Hutcheon	Mr. John H. (Jack) Whiteside	
	Ms. Yael Woodward Amaral		
	Mr. Tony Arrell		

CANADIAN OPERA FOUNDATION DIRECTORS

Mr. Tony Arrell	Mr. Philip C. Deck, <i>Chair</i>	Ms. Colleen Sexsmith
Mr. Jonathan Bloomberg	Mr. Christopher Hoffmann	Mr. David Spiro, <i>Secretary</i>
Mr. J. Rob Collins		

CREDITS AND ACKNOWLEDGMENTS

The Canadian Opera Company would like to thank all those who volunteer both on a daily basis and for special events with the company.

Michael Cooper, Official Photographer

Musical excerpts provided by Universal Classics

The COC is a member of Opera America, Opera.ca and TAPA.

The COC operates in agreement with Canadian Actors' Equity Association.

The COC operates in agreement with I.A.T.S.E., Local #58, Local #822, Local #828.

SUPERNUMERARIES

TOSCA

John Allemang	Nicholas Skene ^c
Maria Braico	Donna Spafford
Richard Brown	Bob Stein
Austin Gagné	Carling Tedesco
Doug Giles	Court Thompson
Owen Keyes	Kim Twohig
Gerald King	Jim Vanderlip
Pico Madden	Francesca Willis ^c
Vladimir Pajovic	Mitchell Zuckerman
Lee Perenack	

^c is a member of the Canadian Children's Opera Company

COC OPERA GUILDS

- Brantford Opera Guild ~ David M. Cullen, *President*
- Kingston Opera Guild ~ Grace Orzech, *President*
- London Opera Guild ~ Ernest H. Redekop, *President*
- Muskoka Opera Guild ~ Dr. Hans Heeneman, *President*
- Sudbury Opera Guild ~ Dianne Moore, *President*

For more information, visit coc.ca/Guilds.

LOUIS RIEL

- Ray Bielawski
- Brian Dearden
- Hayden DeCourcy
- Mark Garlin
- Fabio Hernandez
- Ralph Iorio
- Ward Jardine
- Todd Langis
- Jim Lucas
- Aleksi Moriarty
- Ken Pritchard
- Max Sokolovski
- John Spragge
- Jamie Whitaker

THE LAND ASSEMBLY

- Virginia Barter
- Bizhiw
- Joan Chalifoux
- Michael Dennis
- Robyn Grant-Moran
- Verlin Lloyd James
- Reno King
- Chelsea Krahn
- Ashley Lloyd
- Cullen McNabb
- Glenna Neshkiwe
- Kimberly Sanderson
- Janice Sanderson-Wilson
- Autumn Therrien
- Laura Therrien

STAMPS AND SCULPTURES THIS SPRING AT THE COC!

This February, Canada Post launched five stamps celebrating Canadian opera. Two operas are featured: *Louis Riel* (Somers/Moore) and *Filumena* (Estacio/Murrell), along with three great artists: soprano Adrienne Pieczonka, bass-baritone Gerald Finley, and director Irving Guttman. The striking designs were created by Parcel Design Inc., with their team of creative director Gary Beelik, designer Kristine Do, and illustrator Peter Strain.

This winter, the COC received two art works on loan. The first (above) is situated in the Henry N. R. Jackman Lounge and is titled *Dancer* (1959) by Italian sculptor Giacomo Manzù (1908-1991). At the bottom of the Grand Staircase is a work by Canadian artist Douglas Coupland (right), called *A Meditation on Plastic*, 2014. This sculpture is made of maple, steel, lacquer, and stands just over 14 feet. The piece is generally shown as part of a group, but this is the first time it has been exhibited on its own.

We hope you'll take some time to visit these pieces during performances this spring!

*COC 365 – WE WILL BRING THE TRANSFORMATIVE EXPERIENCE OF OPERA TO OUR LOCAL, NATIONAL AND GLOBAL AUDIENCE EVERY DAY OF THE YEAR.

ORDER OF CANADA RECOGNIZES TONY ARRELL

This winter, Tony Arrell—CEO of Burgundy Asset Management and long-time COC supporter—was appointed to the Order of Canada in recognition of his “achievements in the investment industry and for his contributions to strengthening public institutions in his community.”

Together with his wife Anne, Tony has been actively involved with the COC for nearly 30 years. During that time they have led by example, personally contributing over \$3 million toward the bricks-and-mortar facilities of the company, as well as in support of our artists, productions, touring opportunities, and training initiatives that develop emerging Canadian artists and bring opera to our communities.

Tony’s astute leadership and business acumen were especially critical to the on-time and on-budget construction of the Four Seasons Centre for the Performing Arts. More recently he was a vital force in making possible the company’s first-ever strategic planning process, giving rise to our guiding vision of COC365.

He continues his transformative leadership as a member of the COC’s Board of Directors, as well as of the Board of the Canadian Opera Foundation, which seeks to ensure long-term financial security of the COC by leveraging government grants and investment returns to grow our endowment.

We congratulate Tony on this prestigious honour!

Incidentally, friends of the COC, baritone Russell Braun (who is with us this spring as Louis Riel) and tenor Michael Schade were also honoured by the Order of Canada, recognized as Officers of the Order.

The Nightingale and Other Short Fables

Don't miss a single magical moment.
JOIN US AGAIN IN 2017/2018!

There is so much to experience in the COC's 17/18 season: great artists, glorious music, and—for the second year in a row—**no increase in subscription prices.**

Remember, subscribers get **the best seats at the best prices.**

It's easy to renew or subscribe: Call **416-363-8231** or **1-800-250-4653**, visit **coc.ca** or come and see us in the lobby on the main floor!

RENEWAL DEADLINE: May 1, 2017

FOUR SEASONS
HOTELS AND RESORTS

SUPPORTING TORONTO'S
GROWING ARTS COMMUNITY
TODAY, AND FOREVER

As Naming Donor of the Four Seasons Centre
for the Performing Arts, we are proud to be a
lifelong friend of the fine arts experience for the
patrons here and from around the world.

Enjoy the performance

fourseasons.com

ADMINISTRATION AND STAFF

ALEXANDER NEEF, General Director

Managing Director
Robert Lamb

Music Director
Johannes Debus

EXECUTIVE OFFICE

Executive Assistant to the General Director
Marguerite Schabas

MUSIC AND ARTISTIC ADMINISTRATION

Director of Music & Artistic Administration
Roberto Mauro

Contracts Manager
Karen Olinyk

Company Manager
Olwyn Lewis

Chorus Master
Sandra Horst

Assistant to the Music Director
Derek Bate

Scheduling Manager
Kathryn Garnett

Production Assistants
Katherine Belyea
Andréane Christiansen

Orchestra Personnel Manager
Ian Cowie

Music Librarian, Coach
Wayne Vogan

Assistant Music Librarian
Ondrej Golias

Music Staff
Andrea Grant (Louis Riel)
Stephen B. Hargreaves (Louis Riel)
Francesco Milioto (Tosca)
Matteo Pais (Tosca)
Michael Shannon (Tosca)

COC ACADEMY

Director, COC Academy
Nina Draganić

Ensemble Studio

Head of the Ensemble Studio & Coach
Liz Upchurch

Head Vocal Consultant
Wendy Nielsen

Performance Kinetics Consultant
Jennifer Swan

COC Ensemble Studio
Emily D'Angelo
Lauren Eberwein
Hyejin Kwon
Danika Lorén
Stéphane Mayer
Samantha Pickett
Megan Quick
Bruno Roy
Aaron Sheppard
Charles Sy

Company-in-Residence

Against the Grain Theatre

Education and Outreach

Associate Director, Education & Outreach
Katherine Semcesen

Adult Programs Manager
Gianmarco Segato

Children, Youth and Family Programs Manager
Bryna Berezowska

School Programs Manager
Madelyn Wilkinson

Free Concert Series

Program Manager, Free Concert Series
Dorian Cox

PRODUCTION

Director of Production
Chuck Giles

Technical Director
Mike Ledermueller

Production Manager
Michael Freeman

Lighting Co-ordinator
Daniele Guevara

Assistant Technical Directors
Autumn Coppaway
Jake Gow
Melynda Jurgenson

Assistant Production Manager
Shawna Green

Head Electrician
Joe Nalepka

Assistant Electricians
Douglas Claus
Ashley Rose

Head of Sound
Bob Shindle

Assistant Sound
Craig Kadoke

Head Carpenter
Paul Watkinson

Assistant Carpenter
David Middleton

Head Flyman
David Alexander

Head of Properties
Daniel Graham

Head of Front of House
Alex Maitland

Core Crew
Doug Closs
Terry Hurley
Paul Otis
Gregg Feor

Scene Shop Co-ordinator
Amy Cummings

Head Scene Shop Carpenter
David Retzleff

Assistant Scene Shop Carpenter
Andrew Walker

Head Scenic Artist
Richard Gordon

Assistant Head Scenic Artist
Katherine Lilley

Head Scenic Artist, Louis Riel
Lisa Petrocco

Assistant Head Scenic Artist,
Louis Riel
Jacqui Hemingway

Additional Scenic Consultation,
Louis Riel
Mattea Kennedy

Scenic Artists
Julia Kota
Emilie Shanks
Jennifer Harding

Rehearsal Head Technician
Scott Williamson

Properties Supervisor
Wulf Higgins

Resident Properties Builder/Co-ordinator
Stephanie Tjellios

Resident Properties Buyer/Co-ordinator
Kathy Frost

Properties Builder/Co-ordinator
Tracy Taylor

Properties Builders
Carolyn Choo
Jon Grosz

Properties Intern
Sophie Moynan

Costume Supervisor
Sandra Corazza

Costume Co-ordinators
Chloe Anderson
Cassandra Spence

Costume Assistants
Natassia Brunato
Christina Del Monte
Jaz Dow

Resident Cutter
Tracey Glas

Assisted by
Sierra Boake
Laura Delchairo
Sophie King Hyslop
Sheila Ramsay

Sheridan Intern
Evelyn Pageau

Paint and Breakdown
Jennifer Triemstra

Additional Costumes
Alexandra's Bespoke
Industry Costumes
Seamless Costumes Ltd
Chris Read
Evan Stillwater

Carl Bezanson
assisted by
Elena Atanassova
Angela Colburne

Christine Audet
assisted by
Judy MacDougall
Mary Furlong

Embroidery
Steven VanderSchee Embroidery
Digitizing

Additional Painting and Dyeing
Marjory Fielding

Additional Millinery
Kaz Chopcian

Head of Wardrobe
Nancy Hawkins

Wardrobe Assistant
Leslie Brown

Wig & Make-up Supervisor
Sharon Ryman

Head of Wig & Make-up Crew
Cori Ferguson

SURTITLES™ Producer
Gunta Dreifelds

SURTITLES™ Editor
Zane Kaneps

SURTITLES™ Assistants
Olwyn Lewis
Ariel Martin-Smith

Supernumeraries Co-ordinators
Analee Stein
Elizabeth Walker

ADVANCEMENT

Chief Advancement Officer
Christie Darville

Executive Assistant to the Chief Advancement Officer
Elizabeth Scott

Manager, Government Relations
Amy Mushinski

Foundation Development
Janet Stubbs

Director of Development
Stephen Gilles

Senior Manager, Advancement Operations
Peter Hussell

Senior Manager, Events & Engagement
Tracy Abergel

Senior Development Officer, Events & Engagement
Erin Koth

Development Officer, Events & Engagement
Alexandra Folkes

Senior Development Officer, Stewardship
Emma Noakes

Senior Development Officer, Annual Programs & Patron Engagement
Brianna Chase
Julia Lewis

Co-ordinators, Annual Programs & Patron Engagement
Brianna Chase
Julia Lewis

Senior Development Officer, Friends of the COC
Victor Widjaja

Individual Giving Co-ordinator, Friends of the COC
Soojin Ahn

Senior Development Officer, Institutional Gifts
Francesco Corsaro

Development Communications Officer
Nikita Gourski

Advancement Research & Operations Officer
Sophie Malek

Advancement Operations Officer
John Kritter

COMMUNICATIONS

Chief Communications Officer
Steve Kelley

Director of Public Relations
Claudine Domingue

Senior Manager, Creative & Publications
Gianna Wichelow

Manager, Direct Sales and Giving
Richard Paradiso

Media Relations Manager
Jennifer Pugsley

Associate Manager, Marketing & Customer Service
Eldon Earle

Associate Manager, Digital Marketing
Meighan Szigeti

Publisher and Publications Co-ordinator
Kristin McKinnon

Digital Marketing Co-ordinator
Tanner Davies

Ticket Services

Ticket Services Manager
Andrea Salin

Assistant Ticket Services Manager
Kat Smiley

Group Sales Co-ordinator
David Nimmo

Ticket Services Supervisor
Lillian Fung

Ticket Services Supervisor
Maureen Gualtieri

Ticket Services Representatives
Ernest Cayemen
Nick Davis
Anna Kay Eldridge
Peter Genoway
Christopher Hackett
Cat Haywood
Manda Kennedy
Keith Lam
Megan Miles
Kevin Morris
Paulina Saliba
Amelia Smart

Call Centre

Call Centre Representatives
Dona Arbabzadeh
Catherine Belyea
Frank Bushe
Philip Clarke
Keith Fernandes
Margaret Terry

FINANCE AND ADMINISTRATION

Director of Finance & Administration
Lindy Cowan, CPA, CA

Human Resources Manager
Lorraine O'Connor, CHRP

Finance Manager
Saptarsi Saha, CPA, CA

General Accountants
Florence Huang
Zoran Orlić (FSCPA)

Accounting Clerk
Vera Brjzovskaia

Payroll Accountants
Jovana Bojovic
Jeanny Won

Finance Assistant
Lorrie Element

Manager, IT Services
Steven Sherwood

Database Reporting Specialist
Brad Staples

IT Services Assistant
Tony Sandy

Archivist, Joan Baillie Archives
Birthe Joergensen

Receptionist/Switchboard
Katarina Bozovic

Mailroom Clerk/Courier
Branka Hrsum

FOUR SEASONS CENTRE FOR THE PERFORMING ARTS

Director, Four Seasons Centre for the Performing Arts
Alfred Caron

Associate Director, Business Development
Elizabeth Jones

Business & Events Co-ordinator
Melissa McDonnell

Assistant, Scheduling & Events
Hannah Gordon

Patron Services Manager, Front of House
Julia Somerville

Patron Services Manager, Food & Beverage
Brigitte Lang

Assistant Manager, Patron Services
Kim Hutchinson-Barber

Senior Patron Services Supervisors
Stuart Constable
Kimberly Wu

Patron Services Supervisors
Jamieson Eakin
Christine Groom
Sophia Wiens
Karol Carstensen
Amelia Smart
Kate Werneburg
Deena Nicklefork
Steven McDermott
Evan Steingarten
Ashley Westlake
Susannah Mackay

Patron Services Lead
Diana Pfeffer

Building Services

Associate Director, Facilities Management
Joe Waldherr

Assistant Manager, Operations
Christian Coulter

Maintenance Assistants (COC)
Ryszard Gad
Branislav Peterman
Julian Peters

Maintenance Assistants (FSCPA)
James Esposito
Piotr Wiench
Enrique Covarrubias Cortes
Kyle Beers
Richard Moore

Security Supervisor
Dave Samuels

Security Guards
Heather Reid
Natalia Juzyc
Kathleen Minor
George Balyasin
Usman Khalid
Nicholas Martin
Abdi Gulleed
Pavithra Sugumar

Building Operators
Dan Bisca
Dan Popescu
Adrian Tudoran

Eurest Services Supervisor
Paula Da Costa

Eurest Services Team
Jennifer Barros
Nash Lim
Jimmy Pacheco
Sugey Torres
Kinfe Wolde Nida

BRUCE McMULLAN
(1934–2017)

Former longtime COC Technical Director Bruce McMullan passed away in February at the age of 82. Bruce joined the COC at the suggestion of then-General Director Lotfi Mansouri in 1981 after years of teaching drama at both University of New Mexico and then Dartmouth College, and directing summertime operas at Santa Fe Opera. Bruce retired from the COC in 1999, but returned as a technical advisor throughout the construction of the Four Seasons Centre until its opening in 2006.

“Decades ago, I started coming to Toronto on occasion with rentals from New York City Opera, and I first met Bruce McMullan when I came up with La Rondine (1990). In my time with him, I found Bruce to be warm and genuine. He actually made you feel like a guest, and not just a technician who had come up to assemble a show. It was only a few years later in San Diego that he dubbed me an honorary Canadian. If we’d only known!”

Chuck Giles, COC’s Director of Production (2013-present)

On behalf of the many staff, artists and creative teams who knew Bruce, the COC sends its condolences to Bruce’s family.

MANY THANKS TO OUR SUPPORTERS

Life Trustees Council

The Life Trustees Council salutes the leaders of the COC community whose efforts have been integral to the company’s artistic evolution and transformative history of accomplishment.

Earlaine Collins J. Rob Collins David Ferguson (Chair)	Jerry and Geraldine Heffernan Ben Heppner Henry N. R. Jackman	Adrienne Pieczonka Arthur R. A. Scace, C. M. David Stanley-Porter
--	---	---

Emeritus Council Executive Committee

The COC Emeritus Council, led by the Executive Committee, salutes those Board Members who have completed their term and whose leadership efforts have been integral to the company’s artistic evolution and transformative history of accomplishment.

Michael Gough (Co-Chair) Catherine Fauquier	The Hon. Barbara McDougall Sue Mortimer	Frances Price Jack Whiteside (Co-Chair)
--	--	--

E. Louise Morgan Society

The E. Louise Morgan Society was created to reflect the vision and commitment of its founder and the members who have created a legacy of leadership, passion and philanthropy in support of the goals of the Canadian Opera Company.

Each of these individuals has contributed a cumulative total of more than one million dollars over the past 15 years. Their support is critical to the company’s success and we are forever indebted to their commitment and generosity.

Tony and Anne Arrell The Estate of Dr. Larry M. Agranove ARIAS: Canadian Opera Student Development Fund The Gerard & Earlaine Collins Foundation The late John A. Cook The Estate of Horst Dantz and Don Quick Philip Deck & Kimberley Bozak Jerry and Geraldine Heffernan The Henry White Kinnear Foundation	Kolter Communities The Catherine and Maxwell Meighen Foundation Roger D. Moore E. Louise Morgan Tim & Frances Price Colleen Sexsmith Joey & Toby Tanenbaum Anonymous (3)
---	---

Major Gifts and Special Projects

The COC offers its sincere thanks to the individuals listed below for their extraordinary support.

PRODUCTION UNDERWRITERS

Demonstrating their leadership and generosity, these donors have underwritten the COC’s mainstage productions.

\$500,000 +
The Catherine and Maxwell Meighen Foundation
Colleen Sexsmith

\$100,000 – \$499,999
Philip Deck & Kimberley Bozak

\$10,000 – \$99,999
Asper Foundation
The Max Clarkson Family Foundation
in honour of Harry Somers

Up to \$9,999
Mark & Gail Appel
Margaret Harriett Cameron
Catherine Fauquier
Sally Holton
Michiel Horn & Cornelia Schuh
Michael & Linda Hutcheon
The Michael and Sonja Koerner Charitable Foundation
Peter Levitt & Mai Why
John D. McKellar
Trina McQueen
Roger D. Moore

Sue Mortimer
Dr. Shirley C. Neuman
Tim & Frances Price
Dr. Joseph So
Mr. Philip Somerville
Dr. John Stanley &
Dr. Helmut Reichenbächer
The Stratton Trust
Françoise Sutton
John Wright & Chung-Wai Chow
Joyce Young

PERFORMANCE AND ARTIST SPONSORS

The following donors extend their generous support to individual artists and productions

\$100,000 +
George & Kathy Dembroski
Jack Whiteside

\$50,000 – \$99,999
Howard & Sarah D. Solomon Foundation in honour of Gerard Mortier
Robert Sherrin

\$25,000 – \$99,999
Earlaine Collins
The Tauba and Solomon Spiro Family Foundation
Kristine Vikmanis & Denton Creighton
Anonymous (1)

Up to \$24,999
J. Hans Kluge
Marjorie and Roy Linden
David E. Spiro

ENSEMBLE STUDIO SUPPORTERS

Encouraging the next generation of artists, these donors support the COC Ensemble Studio.

\$1,000,000
Peter M. Deeb

\$500,000 – \$999,999
The Slaight Family Foundation

\$25,000 – \$499,999
Ethel Harris & the late Milton E. Harris
Hal Jackman Foundation
Barbara Keenan
Marjorie & Roy Linden
Roger D. Moore
The Stratton Trust

Up to \$24,999
ARIAS: Canadian Opera Student Development Fund
Marcia Lewis Brown
Margaret Harriett Cameron and the late Gary Smith

Ninalee Craig
Catherine Fauquier
Patrick Hodgson Family Foundation
Peter & Hélène Hunt
Jo Lander
Colleen Sexsmith
The Budd Sugarman Foundation
Kristine Vikmanis & Denton Creighton
Toronto Wagner Society
Brian Wilks

GENERAL PROGRAM SUPPORTERS

Providing general program support is critical to the COC’s artistic mission.

\$1,000,000 +
Jerry and Geraldine Heffernan
The Henry White Kinnear Foundation
Tim & Frances Price
Anonymous (1)

\$100,000 +
Anne & Tony Arrell

\$25,000 – \$99,999
Virginia Atkin

Up to \$24,999
James & Christine Nicol
Simon Nyilassy

Canadian Opera Foundation

Securing the future and long-term vitality of the Canadian Opera Company through visionary, permanent investments

\$2,000,000 +
Earlaine Collins in memory of Gerard H. Collins
Free Concert Endowment Fund
Jerry & Geraldine Heffernan

\$1,000,000 – \$1,999,999
Dr. & Mrs. Larry M. Agranove
The Estate of Horst Dantz & Don Quick
The Hon. Henry N. R. Jackman
The Henry White Kinnear Foundation
Roger D. Moore
Michael V & Wanda Plachta
Tim and Frances Price
Frank and Emily Riddell Memorial Trust
George J. Zebrowski

\$500,000 – \$999,999
ARIAS: Canadian Opera Student Development Fund
Ethel B. Jackson

R. Samuel McLaughlin Foundation
The Catherine and Maxwell Meighen Foundation
The Estate of James Drewry Stewart

\$250,000 – \$499,999
Dr. Daphne Bell
John A. Cook
Evelyn Ellen Elrick
N. Faye Wood

\$100,000 – \$249,999
Frances V. Blue
Ruth Eileen Day
George & Kathy Dembroski
Marion Gertrude Farr
Leonore Hetherington
Helen Inch
Ruby Mercer
Edwin & Ann Mirvish

Howard Frederick Rock
J. M. Doc Savage
David Stanley-Porter
Mrs. Ruth E. Vanderlip
Anonymous (5)

\$50,000 – \$99,999
The J.P. Bickell Foundation
David Bowen
Mr. Walter Carsen, O.C.
Dr. Rodney C. Ellis
Mildred H. M. Hamilton
John G. Hunter
Anthony V. Mason
Lilly Offenbach Strauss
Amy & Claire Stewart
Janet Stubbs
Sun Life Financial
TransCanada Corp.
Anonymous (2)

\$25,000 – \$49,999
Mrs. Leonard G. (Anne) Delicaet
Michael & Linda Hutcheon
Marjorie & Roy Linden
Cecilia M. Longstaffe
Esther Jean Macdonald
Kenneth F. Read
Rob & Penny Richards
David E. Spiro
Ann Sutton
Anonymous (1)

Canada Cultural Investment Fund—Endowment Incentives

Ontario Arts Foundation

Justin S. Linden*
Jeff Lloyd & Barbara Henders**
Ms Anne Maggisano
Hon. Margaret Norrie McCain***
John McVicker & B. W. Thomas****
Delia M. Moog***
Jonathan Morgan & Shurla Gittens**
Sue Mortimer in memory of Clive Bennett Mortimer****
Peter M. Partridge****
Mr. Tim & Mrs. Frances Price****
Alan & Gwendoline Pyatt
Ms R. Raso****
David Roffey & Karen Walsh****
Barrie D. Rose, Karen Solomon and Family***
Annie & Ian Sale*
J. Allen Smith & Katherine Megrue-Smith
Philip & Maria Smith****
Stephen & Jane Smith****
Marion & Gerald Soloway***
David E. Spiro****
Françoise Sutton***
Ryerson & Michele Symons
Kiersten Taylor & Tim Loftsgard
Riki Turofsky & Charles Petersen**
Ms Kristine Vikmanis & Mr. Denton Creighton****
The Youssef-Warren Foundation****
.....

PRESIDENT’S COUNCIL

TRUSTEE, \$7,500 – \$12,499

à la Carte Kitchen Inc.
Margaret Atwood & Graeme Gibson***
Dr. David & Constance Briant****
Frank Ciccolini Sr. ****
Bud & Leigh Eisenberg***
Andrew Fleming**
Peter & Shelagh Godsoe***
Chris Hoffmann & Joan Eakin**
J. Hans Kluge**
Anne Lewitt**
Jerry & Joan Lozinski****
Mr. & Mrs. J. S. A. MacDonald****
Kathleen McLaughlin & Tim Costigan**
John & Esther McNeil****
Dr. Judith A. Miller****
Douglas L. Parker****
Dr. David Shaw**
John & Ellen Spears****
Carol Swallow***
Wendy J. Thompson****

PATRON, \$3,750 – \$7,499

Miguel Amaral & Yael Woodward Amaral
Sue Armstrong****
Ron Atkinson & Bruce Blandford****
Mona H. Bandeen, C. M. ***
Henk Bartelink in memory of Oskar & Irmgard Gaube***
Dr. Frank Bartoszek & Mr. Daniel O’Brien****
Dr. Thomas H. Beechy****
Mr. & Mrs. Eric Belli-Bivar**
Dr. Catherine Bergeron***
Tom Bogart & Kathy Tamaki**
Dr. Jane Brissenden & Dr. Janet Roscoe****

Mrs. Donna Brock***
Alice Burton***
Margaret Harriett Cameron****
Sharon & Howard Campbell**
Cesaroni Management Limited***
The Rt. Hon. Adrienne Clarkson*
Tony Comper**
Mr. & Mrs. William J. Corcoran***
Bram & Beth Costin
Lindy Cowan* & Chris Hatley***
Brian J. Dawson***
Peter Deeb*
Dr. Jeanne Deinum****
Angelo & Carol DelZotto***
Carol Derk & David Giles**
Mrs. Shirley Diamond & Family****
Peter & Anne Dotsikas***
Jeffrey Douglas
Dr. & Mrs. Dean G. Dover**
Vreni & Marc Ducommun****
Joseph Fantl & Moira Bartram**
Mr. & Mrs. Fraser M. Fell****
Ms Lindsay Dale-Harris & Mr. Rupert Field-Marsham****
Margaret & David Fountain****
Dr. & Mrs. Wm. O. Geisler***
Susan Gerhard**
Ann J. Gibson****
Michael & Anne Gough****
Dr. Noëlle Grace & The Shohet Family****
Ronald & Birgitte Granofsky****
Douglas & Ruth Grant*
John & Judith Grant**
John Groves & Vera Del Vecchio****
Dr. Albert J. Haddad & Mr. Rodney Rousseau
George & Irene Hamilton****
Scott & Ellen Hand***
Mr. Harquail & Dr. Sigfridsson**
Maggie Hayes**
Hon. & Mrs. Paul Hellyer****
Michiel Horn & Cornelia Schuh****
Ken Hugessen & Jennifer Connolly**
Mr. Robert C. Jefferies****
Dr. Joshua Josephson & Ms Elaine Lewis****
Lorraine Kaake****
The Patrick & Barbara Keenan Foundation****
James & Diane King**
Dr. Elizabeth Kocmur****
Kimberley Fobert & Robert Lamb†****
John B. Lawson, C.M. Q.C. ****
Paul Lee & Jill Maynard****
Mr. J. Levitt & Ms E. Mah**
Mr. Peter Levitt & Ms Mai Why***
Daniel & Janet Li***
Dr. Vance Logan****
Peter H. Lunney*
James & Connie MacDougall****
Mr. Jed MacKay****
Dr. Colin McGregor Mailer****
Mrs. J. L. Malcolm**
Frederick J. Marker & Anne W. Dupré
Fernando Martinez-Caro
Dr. & Mrs. Donald C. McGillivray****
Paul & Jean McGrath****
Ronan McGrath & Sarah Perry*
June McLean****
Don McQueen & Trina McQueen, O.C. ***

Mr. Ian McWalter*
Mr. Ulrich Menzeffricke****
Bruce & Vladka Mitchell**
Mr. Noel Mowat**
Dr. M. L. Myers****
Matt & Debbie Mysak***
Dr. Shirley C. Neuman***
Eileen Patricia Newell**
Dr. Emilie Newell**
Sally-Ann Noznesky****
Simon Nyilassy*
Emile Oliana & Alvin lu****
Janice Oliver***
Julia & Liza Owers***
Dr. & Mrs. William M. Park****
John & Gwen Pattison**
John & Carol Peterson***
M. J. Phillips****
June C. Pinkney****
Polk Family Charitable Fund**
Julian & Anna Porter
Margrit & Tony Rahilly****
Mrs. Richard Gavin Reid**
Douglas L. Ludwig & Karen J. Rice***
Rob & Penny Richards***
Margaret A. Rigglin**
Gordon Robison & David Grant**
Ms Sharon Cookie Sandler****
Judy & Hy Sarick****
Sam & Esther Sarick****
Helen & John Scott**
June Shaw & the late Dr. Ralph Shaw****
Allan & Helaine Shiff****
David & Hilary Short****
Hume Smith****
Dr. Harley Smyth & Carolyn McIntire Smyth**
Mr. Philip Somerville**
Cameron Rusaw & Anne-Marie Sorrenti
Dr. John Stanley & Dr. Helmut Reichenbächer***
Wayne Stanley & Marina Pretorius**
David Stanley-Porter****
Doreen L. Stanton****
Janet Stubbs**
Anthea Thorp****
Ian Turner***
Sandra & Guy Upjohn**
Edmond & Sylvia Vanhaverbeke****
Donald & Margaret Walter****
Hugh & Colleen Washington**
Ruth Watts-Gransden****
Dr. Virginia Wesson***
Mr. Brian Wilks**
Ms Lilly Wong*
Mrs. Richard Wookey****
Linda Young†
Helen Ziegler***
Susan Zorzi**
Sharon Zuckerman****
Anonymous (7)

MEMBER, \$2,250 – \$3,749
D. C. Adamson-Brdar***
Dr. & Mrs. Larry M. Agranove****
Donna & Lorne Albaum***
Clive & Barbara Allen****
Mr. Thomas & Mrs. Claire Allen**
Dr. D. Amato & Ms J. Hodges****
Mr. Mark Andrews

Anne-Marie H. Applin****
Valerie Armstrong****
Philip Arthur & Mary Wilson**
Gail Asper & Michael Paterson
Virginia Atkin****
Mr. Jeff Axelrod & Dr. John Goodhew
K.R.I. Bailey**
John Bailey**
James C. Baillie**
Marilyn & Charles Baillie****
Andrew & Cornelia Baines****
Janice A. Baker****
Richard J. Balfour****
Annette Balgord
Alice & Tom Bastedo**
Mr. N. Beilstein & Mr. A. Lee
Ms Marie Bérard****
Nani & Austin Beutel****
Dody Bienenstock**
John & Mandy Birch*
Anneliese & Walter Blackwell****
Ian & Janet Blue***
Mr. W. Bowen & Ms. S. Gavinchuk****
Mr. Christopher Bozek
Mr. Stephen Bradley
Mrs. Carolyn Bradley-Hall & Mr. William Bradley***
Mrs. Richard Bradshaw****
Christopher & Elizabeth Buller
Thomas J. Burton**
Maureen Callahan & Douglas Gray**
Ken & Denise Cargill**
Brian & Ellen Carr****
Gail Carson****
Drs. Carol & David Cass
Lee Chambers
Prof. Alfred L. Chan & Mr. Michael Farewell***
Neil Chander
Dr. & Mrs. Albert Cheskes***
John D. Church
Dr. Howard M. Clarke***
Jacqueline R. Code*
Edward Cole & Adrienne Hood***
Brian Collins & Amanda Demers**
Katherine Robb Corlett****
Dr. Lesley S. Corrin***
Gay & Derek Cowbourne**
Mary & John Crocker****
Ruth & John Crow***
Mary Beth Currie & Jeff Rintoul
Carrol Anne Curry****
Mr. & Mrs. Leslie Dan***
Mr. Stuart Davidson*
Dr. & Mrs. Michael & Ute Davis***
Jayne & Ted Dawson****
Honor & Michael de Pencier***
Charles Dennis & Steve Kelley†
Mr. & Mrs. A. J. Diamond*
J. DiGiovanni**
Olwen & Frank Dixon**
James Doak & Patricia Best***
Sandra Z. Doblinger**
Ms Petrina Dolby**
Mr. Steven D. Donohoe****
Dr. James & Mrs. Ellen Downey**
Marko Duic and Gabriel Lau****
Mr. Albert D. Dunn*
William & Gwenda Echard****
Jean Patterson Edwards**
Wendy & Elliott Eisen****
Jordan Elliott & Lynne Griffin*
Robert Elliott & Paul Wilson**
Christoph Emmrich & Srilata Raman
Dr. & Mrs. John Evans***
George A. Farkass**
Darren Farwell
Bill Fearn & Claudia Rogers****
Lee & Shannon Ferrier****
William & Rosemary Fillmore****
David & Wendy Flores Gordon**
Goshka Folda*
J. E. Fordyce****
Robert & Julia Foster**
Leslie Foster
Mrs. Ingrid Fratzl
Rev. Ivars Gaide & Rev. Dr. Anita Gaide***
Judy & David Galloway
Ann Gawman***
Dr. Barry A. Gayle****
Sarah Glatt****
Dr. Eudice Goldberg*
Aviva & Andrew Goldenberg**
Dr. Fay Goldstep & Dr. George Freedman**
Deanna A. Gontard****
Tina & Michael Gooding**
Wayne A. Gooding*****
Bryan Grant
Ms Carroll Gray
Mr. Darryl Green
Mr. Finn Greflund & Mrs. M. Ortner***

Ellen & Simon Gulden****
James & Joyce Gutmann****
Dan Hagler & Family***
Mrs. Pamela Hallisey
Mr. Adrian J. Hamel*
Beverly Hargraft**
Paul & Natalie Hartman**
Mr. David J. Hiebert & Dr. Paul E. Cooper
Jacques & Elizabeth Helbronner**
Ms Dianne Henderson
Thea Herman & Gregory King***
William E. Hewitt****
Ms Pamela Hoiles
Sally Holton****
Mr. Roland Hoy***
Frances Humphreys in memory of
 Anthony C. J. Humphreys****
Peter & Hélène Hunt****
Mr. Sumant Inamdar**
Dr. Melvyn L. Iscove**
Eva Innes & David Medhurst*
Elliott Jacobson & Judy Malkin**
Lynne Jeffrey****
Laurence Jewell**
The Norman & Margaret Jewison
 Charitable Foundation****
Asma Jinnah
Ms Elizabeth Johnson**
In Memory of Patricia Johnson**
Dr. Albert & Bette Johnston**
Joyce Johnston***
Miriam Kagan
H. L. Katarynych**
Dr. Joel Keenleyside****
Claire M. C. Kennedy
David W. & Sheryl L. Kerr*
Ms Kristina Kerr
Inta Kierans***
Ellen & Hermann Kircher****
Mr. Douglas Klaassen**
Michael & Sonja Koerner***
William & Eva Krangle**
Richard T. La Prairie**
Brian Lamb & Veronica Tennant
Elizabeth & Goulding Lambert****
Jo Lander****
The Hon. Dennis Lane, Q.C. & Mrs. Sandra Lane****
Mr. Phillip Lanouette**
M. J. Horsfall Large***
Mr. Duncan & Mrs. Sondra Lear
Dr. Connie Lee***
Linda Lee & Michael Pharoah****
Neal & Dominique Lee**
Dr. Richard Lee & Mr. Gary Van Haren**
Alexander & Anna Leggatt****
Martin & Raja Leistner
Joy Levine**
L. Liivamagi & Dr. D. N. Cash*
Marjorie & Roy Linden****
Dr. & Mrs. W. G. Lindley
Janet & Sid Lindsay***
Anthony J. Lisanti***
Dr. Weldon Liu
Tom C. Logan*
Mr. Huston Loke
A. Benson Lorriman****
Jonathan & Dorothea Lovat Dickson**
Dr. Jan Lusis****
Amy & John Macfarlane**
Dr. & Mrs. Richard Mackenzie****
Tom MacMillan****
Macro Properties Ltd. **
Mr. A. Mafrić****
R. Manke****
Dr. & Mrs. M. A. Manuel**
Mr. & Mrs. R. Gordon Marantz****
Roberto Mauro† & Erin Wall
Mrs. Ettore Mazzoleni***
Diane McArthur
The Hon. Barbara McDougall****
Don McLean & Diane Martello*
Guy & Joanne McLean****
M. E. McLeod****
Mr. Timothy McNicholas*
Mark & Andrea McQueen****
Shawn McReynolds & Elaine Kierans**
Dr. Don Melady & Mr. Rowley Mossop***
Pauline Menkes
Eileen Mercier****
Ms Cornelia Mews
Dr. Alan C. Middleton**
Patricia & Frank Mills***
Dr. & Mrs. Steven Millward**
Mr. David Milovanovic & Dr. Cinda Dyer
Florence Minz
Audrey & David Mirvish**
Varqa Mirzaagha & Rebecca Crysdale
Dr. David N. Mitchell & Dr. Susan M. Till***

Mr. Donald Mitchell*
Mr. Robert Morassutti****
Alice Janet Morgan****
Ms Sylvie Morin***
Ms Rosalind Morrow**
Drs. Christopher & Pippa Moss***
Gael Mourant & Caroline Hubberstey*
Mr. Joseph Mulder**
Professor David J. Murray***
David & Mary Neelands***
Dr. Steven Nitzkin****
Donald O’Born***
Annette Oelbaum*
Dr. James & Mrs. Valda Oestreich***
Mr. Ashkan Omid
Martin & Myrna Ossip**
The Ouellette Family Foundation
Eileen & Ralph Overend**
Clarence & Mary Pace***
Dr. & Mrs. N. Paireudeau****
Elizabeth Paupst
Dr. Roger D. Pearce****
Dr. A. Angus Peller**
John & Penelope Pepperell**
Dr. R. G. Perrin**
Otto & Marie Pick Charitable
 Foundation
Robin B. Pitcher****
Wanda Plachta****
Mr.& Mrs. Domenic Porporo**
Mary Jean & Frank Potter***
Georgia Prassas****
Ms Jill Presser & Mr. John Duffy*
Dr. Mark Quigley****
Stephen Ralls & Bruce Ubukata***
The Carol & Morton Rapp
 Foundation***
Dr. Reza Rastegar
Professor C. Edward Rathé****
Kenneth F. Read****
Grant L. Reuber****
Mrs. Gabrielle Richards***
Carolyn Ricketts****
Janet Rieksts-Alderman Examine
 Consultants Canada
Ms Nada Ristic*
Emily & Fred Rizner**
Clara Robert**
Steve & Richa Roder
In memory of John & Norma Rogers
Dr. Michael & Mary Romeo****
Mrs. Gertrude Rosenthal****
Rainer & Sharyn Rothfuss****
David A. Ruston****
Mallory Morris Sartz & John Sartz****
Dr. Anabel M. Scaranelo
Walter & Maria Schroeder
Fred & Mary Schulz**
Dr. Marianne Seger****
Carol Seifert & Bruno Tesan**
Robert & Geraldine Sharpe****
Milton & Joyce Shier****
William Siegel & Margaret Swaine***
Dr. Bernie & Mrs. Bobbie Silverman**
Rod & Christina Simpson
Helen Sinclair & Paul Cantor
Ms Joan Sinclair***
In memory of Dr. Bernard Slatt*
Jay Smith & Laura Rapp**
Dr. Joseph So****
The Sorbara Group of Companies****
Martha E. Spears****
Rosemary Speirs
Ms Gillian Stacey
Oksana R. Stein****
John D. Stevenson****
James H. Stonehouse**
Dr. David Surplis
Eric Tang & Dr. James Miller**
Peter A. Roy & Leah Taylor Roy
Tesari Charitable Foundation
Dr. M. L. Thurling
Mr. Ronald L. W. Till****
Elizabeth Tory****
Mr. Alex Tosheff*
Dita Vadron & Jim Catty**
Dory Vanderhoof & Rosalind Bell****
Stefan Varga & Dr. Marica Varga†
Dr. Yvonne Verbeeten**
Dr. Helen Vosu & Donald Milner****
Elizabeth & Michael Walker***
Peter Webb & Joan York****
Ms Eleanor Westney**
Melanie Whitehead**
F. Whittaker**
Mr. Peter Wijnbergen*
Elizabeth Wilson & Ian Montagnes****
Mr. Lowell Wintrup
John Wright & Chung-Wai Chow**
Dr. Jackson Wu & Dr. Viviana Chang*
Ms June Yee**
Morden Yolles****
Carole & Bernie Zucker***
Anonymous (28)

FRIENDS OF THE COC

SUSTAINING FRIENDS

\$1,600 – \$2,249
Carol & Ernest Albright****
livi Campbell****
Mr. Amar Choksi
Greg Cumming & Bianca Marcus***
Mrs. Sharon Dowdal
Ricardo Gomez-Insausti*
Roy & Gail Harrison****
Bill Heaslip****
Frieda and Vern Heinrichs
Mr. Kazik Jedrzejczak****
Dr. Paul & Mrs. Marcia Kavanagh
Mrs. Mary Liitoja****
Georgina McLennan****
Barbara & Peter Pauly**
Drs. Elizabeth & Norbert Perera****
Mr. Michael Samborsky***
David Smukler & Patricia Kern**
Ms Peg Thoen**
Vernon & Beryl Turner****
Dr. Peter Voore****
Anonymous (2)

ASSOCIATE FRIENDS

\$1,100 – \$1,599
Michael & Janet Barnard**
Ms Herminia Bastos
Michael Benedict & Martha Lowrie****
Don Biderman****
Ellen & Murray Blankstein*
Darlene & Peter Blenich*
James E. Brown**
Dr. Wendy C. Chan*
Geoffrey & Bilgi Chapman****
Patricia Clarke**
Robert D. Cook**
Mr. Darren Day***
Dr. John H. Dirks
Mr. Rohan D’souza
Dr. Christine Dunbar**
Howard & Kathrine Eckler**
Lawrence Enkin***
R. Dalton Fowler****
Mr. Carmen & Mrs. Vittoria Guglietti**
Mr. James Hamilton*
Ms Alison Harvison Young & Mr. Herman J. Wilton-Siegel**
Sylvie Hatch****
David Holdsworth & Nicole Senécal**
Richard & Susan Horner****
Dr. Ivan & Mrs. Diana Hronsky****
Mr. David Hutton**
Dr. & Mrs. L. A. Kitchell****
Alan & Marti Latta****
Mr. Tom Le Seilleur**
Andrew & Harriet Lyons
P. Anne Mackay****
Mrs. Janet Maggiascomo**
Mary McClymont****
Janina Millisiewicz****
Mr. Carl Morey****
Dr. Kevin Morse
Sean O’Neill & Victoria Cowling****
Dr. F.E. Perera
Mervyn Pickering
Ms Victoria Pinnington***
Dr. Alice Pitt & Dr. Deborah Britzman
Mr. Andrew Prodanýk
Dr. Peter Ray****
Dr. Shelley Rechner****
Robert & Dorothy Ross****
Ken & Helen Rotenberg**
Ms Elisabeth Scarff****
Judge Nancy M. Siew
Dr. & Mrs. W. K. Stavraký***
Helga & Klaus Stegemann***
Norma & George Steiner****
Anna Talenti****
Mr. & Mrs. David G. Trent****
Mr. John M. Welch***
Nina & Norman Wright***
Zorzella Family
Anonymous (3)

CONTRIBUTING FRIENDS

\$700 – \$1,099
Sean Adams
Ms Jessie Albanese
Nancy and Arthur Ameis Charitable
 Fund**
Leila Appleford**
Dr. I. L. Babb Fund at the Toronto
 Community Foundation****
In memory of M. Baptista***
Mrs. Alyson Barnett Cowan*
Peter & Leslie Barton***
Mrs. Lynn Bayer***
Jeniva Berger****
Mr. Spencer Bibby*

Anthony Bird****
Staunton St. C. M. Bowen
Gabrielle Bray
Ms Brock & Brian Iler****
Murray & Judy Bryant***
Brian Bucknall & Mary Jane Mossman****
R + J Burkholder*
Ms Judith Burrows***
Mr. Bill Cameron**
Betty Carlyle****
Mark Cestnik & Natercia Sousa****
Dr. Paul & Joyce Chapnick
George Clark**
Joe T. R. Clarke***
Mr. Philip J. Conlon***
Mr. Scott Connell & Ms Anouchka Freybe
Anita Corrigan***
William Cowan & Elodie Fourquet**
Mr. & Mrs. Michael Davies****
Don DeBoer & Brent Vicker***
Mr. Stephen F. Dineley & Ms Penelope Rose**
Mr. Michael Disney**
Wendy Drahovzal
Ms Eleanor L. Ellins****
Mr. Arthur English**
Joe & Helen Feldmann***
Margaret & Jim Fleck*
Tom Flemming****
Jennifer & Frank Flower****
Marie-Lison Fougere**
Angelo Furgiuele & Family*
Hugh Furneaux****
Douglas G. Gardner****
Mr. Fred Gayler & Ms Eileen Martin****
Mr. M. Gerwin & Mrs. J. Rutledge**
Alison Girling & Paul Schabas**
In Memory of Victoria Woods*
Les & Marion Green****
Ms Julianna Greenspan
Dr. & Mrs. Voldemars Gulens****
Dr. & Mrs. Brian & Cynthia Hands****
Sandra Hausman**
Mrs. Hana Havlicek-Martinek*
W. L. B. Heath****
Barbara & John Hepburn*
In memory of Pauline Hinch**
Sheila Hockin**
Dr. Elizabeth Hodbý*
Richard & Donna Holbrook****
Mr. Josef Hrdina**
In loving memory of
 Joyce Whitney Hughes*
James Hughes***
Margaret and Chris Ibey***
Douglas & Dorothy Joyce****
Allan J. Fox and Suanne Kelman**
Lilian Kilianski† & Brian Pritchard*
Mai Kirch***
Mr. & Mrs. I. P. & O. M. Komarnicky**
Christopher Kowal†
Dr. Milos Krajny****
Mr. James R. Lake****
Harry Lane***
Giles le Riche & Rosemary Polczer***
Claus & Heather Lenk**
Yakov Lerner**
Dr. David Levine*
John & Michele Lewis
Susan Lockwood*
Gil & Dorota Lorensen
Dr. Francois Loubert**
Deidre Lynch & Thomas Keirstead*
David Macfarlane
Mary P. MacLean**
Karen & Craig**
Kathy Marton*
Jil McIntosh**
Mr. Bruce McKeown****
Sylvia M. McPhee****
Mr. James Milligan**
Randy Mills*
Kamini & Lynne Milnes*
John Mogan*
Frank & Anne Moir***
Blake Murray & Nancy Riley****
Marilyn & Amy Mushinski†
Peter Naylor
Liviu Constantin Nicolescu
Mrs. Sara Nixon
Ms Cristina Oke***
Karen Olinsky†
Miroslava Ondrack & Bryn Greer-Wootten****
Mr. Marwan Osseiran
Mr. Vlad Ovchinnikov & Mrs. Lesia Menchynska*
Joan Pape****
Mr. James C. Pappas****
Mr. Alexander C. Pathy

Dr. Wadermar A. Pieczonka****
Mr. John Prezioso
Ed & Beth Price***
Robert Radke
Ms Cecille Ratney****
Dufresne-Ray Family Fund
Mrs. Richard Gavin Reid**
Mr. Jason Roberts***
Ms Virginia Robeson**
Mr. Anthony Rubin****
Mr. Paul Sabourin
Patti & Richard Schabas**
Front Desk Ltd./Toby Schertzer
Valerie Schweritzer & Chris Reed****
Giuseppe Sferrazza
Marlene Pollock Sheff**
Doug & Devika Short*
Alison Smith & James Morrow
Mrs. Pamela Smith***
John Spears and Elisabeth Marsden****
Phil Spencer****
Georgina S. Steinsky
Paul Straatman and Shane Toland
Olga Streltchenko
Piano Synergy (Dr. Ruslan Sviridov & Dr. Irina Khovanskaya)
Dr. J. H. Tait*
Ms Michelle Tan**
Larry & Judy Tanenbaum***
Terry S. Tator***
Dr. Claude Tousignant**
Dr. Nancy F. Vogan***
Mr. Wayne Vogan*****
Halina & Kurt von dem Hagen**
George Vona & Lark Popov**
Angela & Michael Vuchnich****
Dr. O. R. Waler
Joan Williams****
Mr. Takahiro Yamanaka
David A. Young
Ms Iris Zawadowski**
Yvonne Zhang
Anonymous (13)

The Encore Legacy

The Encore Legacy is the planned giving program of the Canadian Opera Company.

Planned giving is making the decision today to provide a gift for the Canadian Opera Company that may not be realized until after your lifetime.

Gifts planned today, that will ultimately affect your estate, allow you to make a statement of support that will become a lasting legacy to the COC.

The Canadian Opera Company gratefully acknowledges and thanks the following individuals who have included the COC in their estate planning:

Marie Agay
Susan Agranove & Estate of Dr. Larry M. Agranove
Ken R. Alexander
Isobel Allen
Ms Sandra Alston
Estate of John H. Anderson
Ms Ann Andrusyszyn
Callie Archer
Renata Arens & Elizabeth Frey
Mrs. Rosalen Armstrong
Tony & Anne Arrell
Ron Atkinson & Bruce Blandford
Mr. L. H. Bartelink
J. Linden Best & James G. Kerr
Mr. Philip J. Boswell
Estate of David Bowen
Marnie M. Bracht
Gregory Brandt
Ms Cindy Breslin-Carere
Marcia Lewis Brown
Brian Bucknall & Mary Jane Mossman
Dita Vadron & Jim Catty
Estate of Edith Chapman
Mrs. Ann Christie
Earl Clark
Stephen Clarke & Elizabeth Black
The Rt. Hon. Adrienne Clarkson
Brian Collins & Amanda Demers
Earlaine Collins
In Memory of John A. Cook
David H. Cormack
Ninalee Craig
Estate of Jean Croggon
Anita Day & Robert McDonald

Ruth Eileen Day
Ann De Brouwer
Estate of Anne Margaret Delicaet
Helen Drake
Yvonne Earle
Estate of Philipp Eberhardinger
Estate of Evelyn Ellen Elrick
Estate of Marion Gertrude Farr
David & Kristin Ferguson
Carol Fordyce
Rowland D. Galbraith
Douglas G. Gardner
Susan Gerhard
Ann J. Gibson
Estate of Evelyn M. Glendenning
Tina & Michael Gooding
Michael & Anne Gough
Donald I. F. Graham
Colin Gruchy
David G. Hallman
George & Irene Hamilton
Estate of Mildred Helen Margaret Hamilton
Joan L. Harris
Estate of Helen Kathleen Harrop
Estate of Leonore Hetherington
William E. Hewitt
James Hewson
John R. Higgins
Mr. Kim Yim Ho & Walter Frederic Thommen
Douglas E. Hodgson
Estate of Egon Homburger
Estate of Mrs. Lucie Homburger
Michiel Horn
Matt Hughes
Michael & Linda Hutcheon
Elaine Iannuzziello
Estate of Helen Inch
Dr. Ingrid Jarvis
Lynne Jeffrey
Estate of Mr. Gordon Cecil Johnson
Ann Kadrnka
Estate of Betty Kalmanasch
Estate of Barbara Lynn Kelsey
Ben Kizemchuk
Estate of Henri Kolin
Kathryn Kossow
Estate of Borge John Kraglund
Estate of Helen Lazier
Jo Lander
Peggy Lau
Marjorie & Roy Linden
Tom C. Logan, A.R.C.T.
Estate of Esther Jean Macdonald
Ms Lenore Macdonald
Estate of Eluned MacMillan
Dr. Colin M. Mailer
Estate of Pauline Mandsohn
R. Manke
Estate of William Allan Henry Manula
Tim & Jane Marlatt
Mr. Shawn Martin
Estate of Anthony V. Mason
Margaret McKee
Sylvia M. McPhee
John McVicker & B. W. Thomas
Dr. Alan C. Middleton
Eleanor Miller
Sigmund & Elaine Mintz
Donald Morse
Sue Mortimer
Mr. & Mrs. James D. Patterson
Mervyn Pickering
Gunther & Dorothy Piepke
Sheila K. Piercey
Wanda Plachta
Ms Georgia Prassas
K. F. Read
Dr. John Reeve-Newson
Florence Richler
Estate of Howard Frederick Rock
John & Norma Rogers
Mrs. Margaret Russell
Sharon Ryman†
Cookie & Stephen Sandler
Estate of Maneck Khurshed Sanjana
J. M. Doc Savage
Estate of Helen F. H. Schaller
Fred & Mary Schulz
John & Helen Scott
Colleen Sexsmith
Claire Shaw
June Shaw, in memory of Dr. Ralph Shaw
R. Bonnie Shettler
Dr. Joseph So
William Siegel & Margaret Swaine
Paul Spafford
David E. Spiro
Estate of Helen Kathleen Allen Stacey
Dr. D. P. Stanley-Porter
Doreen L. Stanton

Drs. W. & K. Stavraký
Estate of James Drewry Stewart
The Stratton Trust
Lilly Offenbach Strauss
Janet Stubbs†
Ann Sutton
Ronald Taber
Susanne Tabur
Wendy J. Thompson
Mrs. Ann C. Timpson
Riki Turofsky & Charles Petersen
Tony & Mary van Straubenzee
N. Suzanne Vanstone
Marie-Laure Wagner
Estate of Jeanie Irwin Walker
Hugh & Colleen Washington
William R. Waters
Estate of Harris Wetstein
Brian Wilks
Estate of Marion Caroline Wilson
Estate of Mary Louise Wratten
Estate of Jean Elizabeth Yack Wright
Estate of Nancy Faye Wood
Marion York
Tricia Younger
Estate of Susan Zador
Estate of George Zebrowski
Anonymous (43)

MEMORIAL AND HONORARY DONATIONS

The COC expresses its sincere appreciation to all donors who have made memorial and honorary donations.

In Memory of
James A. Bradshaw
Joan Chalmers
Beryl Gibson
Sylvia Langley
Dina Lieberman
Patricia Martin
Bruce McMullan
Dr. Samuel A. Ojo
Emily Rankin
Margaret Sedgewick
Abraham (Bram) Smit
Joan Watson
Les & Ida Wood

In Honour of
Tony & Anne Arrell
Nora Aufreiter
Earlaine Collins
Ninalee Craig
Jean Edwards
Michael Gibbens & Julie Lassonde
Nancy Gibson
Rochelle Krivy
Justin Linden
Robert Morassutti
Colleen Sexsmith
Dr. David Stanley-Porter
Peter Tolnai & Emily Murray's Wedding

Corporate Matching Partners

The Canadian Opera Company gratefully acknowledges the following organizations that have matched gifts by their employees:

Burgundy Asset Management Ltd.
Canadian Tire Corporation Limited
IBM Canada Ltd.
Ivanhoe Cambridge Inc
Goodman & Company, Investment Counsel Ltd.

The above Individual Support Gifts were made as of March 14, 2017.

* five to nine years of support
** 10 to 14 years of support
*** 15 to 19 years of support
**** 20 or more years of support
† COC administration, chorus or orchestra member
‡ Endowment

Despite the staff's extensive efforts to avoid errors and omissions, mistakes can occur. If your name was omitted, listed incorrectly or misspelled, we apologize for any inconvenience this may have caused. We would appreciate being notified of any errors at 416-847-4949.

2016/2017 Corporate Sponsors and Foundation Supporters

2016 | 2017 SEASON SPONSOR: BMO

Official Automotive Sponsor
of the COC at the FSCPA

Presenting Sponsor
Opera Under 30,
Operanation, and Centre Stage

Preferred Credit Card
TD® Aeroplan® Visa Infinite Privilege*

Supporter of Ensemble Studio and Centre Stage

Presenting Sponsor of Share the Opera

Official Canadian Wine
of the COC at the FSCPA

Production Sponsor
Puccini's *Tosca*

Production Sponsor
Mozart's *The Magic Flute*

Title Sponsor
Children's Education Programs

Ticket Back Sponsor

Preferred Hospitality Sponsor

GOVERNMENT SUPPORT

The Canadian Opera Company gratefully acknowledges the generous support through operating grants from these government agencies and departments:

OPERATING SUPPORT

ENSEMBLE STUDIO AND
ENDOWMENT SUPPORT

SPECIAL PROJECT FUNDING

For many programs and special initiatives undertaken each year by the Canadian Opera Company, we gratefully acknowledge project funding from:

Department of Canadian Heritage

Employment and Social Development Canada

Ontario Arts Council

\$100,000 +

The Slaight Family Foundation

\$50,000 - \$99,999

Chair-man Mills Inc.
The Hal Jackman Foundation at the
Ontario Arts Foundation

\$10,000 - \$49,999

Audrey S. Hellyer Charitable Foundation
The Azrieli Foundation
Blake, Cassels & Graydon LLP
Burgundy Asset Management Limited
Davies Ward Phillips & Vineberg LLP
Goldman Sachs
Great-West Life Assurance Company
Jackman Foundation
J.P. Bickell Foundation
Linden & Associates
The Lloyd Carr-Harris Foundation
McCarthy Tetrault
The Mclean Foundation
Norton Rose Fulbright Canada LLP
Osler, Hoskin & Harcourt LLP
Shangri-la hotel, Toronto
Tesari Charitable Foundation
Anonymous (1)

\$5,000 - \$9,999

The George Cedric Metcalf Charitable
Foundation
The Hope Charitable Foundation
Local 58 Charitable Benefit Fund
Mill Street Brewery
The Peterson Family Charitable
Foundation
Shinex Window Cleaning Inc.
Unit Park Holdings Inc.
Vida Peene Fund at the Canada Council
for the Arts

\$2,500 - \$4,999

Hicks Memorial Fund at the Calgary
Foundation

\$1,000 - \$2,499

Conam Charitable Foundation
Gill Ratcliffe Foundation
Jarvis & Associates
Judith Teller Foundation
K.M. Hunter Charitable Foundation
Loch-Sloy Holdings Limited
The Powis Family Foundation

HOSTING SPONSORS

Drake One Fifty
Nota Bene Restaurant

PREFERRED FLORISTS

Bloom The Flower Company
Quince Flowers

CENTRE STAGE GALA 2016

Platinum Supporters

Mercedes
RBC Capital Markets

Opera Under 30 Sponsor
TD Bank Group

Competition Supporter
Hal Jackman Foundation

Gold Sponsors

Brookfield Asset Management
Scotiabank

OPERANATION 2016

Presenting Sponsor
TD Bank Group

Entertainment Host
Shangri-La hotel, Toronto

Partnering Sponsor
Burgundy Asset Management

Supporting Sponsor
Globalive Capital

Contributing Sponsors

Altus Securities
The Catalyst Capital Group Inc.
Ewing Morris & Co
Growth and Income .ca
Milborne Real Estate Inc.
Priority Access Realty Corp.

Event Sponsors

BT/A
Cacao Barry
Chairman Mills
CXBO
The Knot Group
Mill St. Brewery
Mount Gay Rum
Nestle Waters Canada
Pink Twig
Ryan Emberley Photography
Toronto Life
Trius
10tation Event Catering
Wellington Printworks
Anonymous (2)

SEASON LAUNCH CELEBRATION
2017

Lead Sponsor

TD® Aeroplan® Visa Infinite Privilege* Card

FINE WINE AUCTION 2016

Presenting Sponsors

Graywood Group
PwC Canada
Michael Gibbens & Julie Lassonde

Partnering Sponsors

Gillam Group Inc.
RR Donnelley Canada Inc.

Supporting Sponsor

Geoffrey Pennal of CIBC Wood Gundy

Event Sponsors

10tation Event Catering
The Cheese Boutique
Trius Wines
Stephen Ranger
Waddingtons

PHOTO CREDITS

COVER: COC Scene Shop, photo: COC, 2017. PAGE 3: Alexander Neef, photo: bohuang.ca, 2016. PAGES 8 and 9: photos: COC. PAGE 11: top photos: Gaetz Photography; bottom photo: Alex Gray. PAGE 13 and 16: photos: Gaetz Photography. PAGES 18, 20, 23: photos: Michael Cooper. PAGE 24: photo: Daria Stravs Tisu. PAGE 25: photo: E. Moreno Esquibel. PAGE 26: photo: Michael Cooper. PAGE 28: top photo courtesy of Adrienne Pieczonka; bottom photo: Michael Cooper. PAGE 30: left photo: COC; right photo: Simone Osborne in the Free Concert Series, photo: Kevin Lloyd. PAGES 32 and 33: 1, 2, 3, 5-9, photos: Gaetz Photography; 4: photo: Jenna Marie Wakani; 10-13, photos: COC. PAGE 40: photo: Joey Lopez. PAGE 44: Ensemble photo: Steve Behal. PAGE 45: photo collage of Johannes Debus' personal score of Wagner's *Götterdämmerung* (photo: COC) and Debus conducting at the 2017 Season Launch Celebration, photo: Gaetz Photography. PAGE 46: Remedios photo: Ikonica; Operanation photo: eyecontact photography. PAGE 47: René Barbera and Susannah Biller in *The Elixir of Love* (Opera Theatre of St. Louis, 2014), photo: Ken Howard. PAGE 48: photo: COC. PAGE 51: stamps and art photos: COC. PAGE 52: Olga Peretyatko as The Nightingale and Ilya Bannik as The Emperor in *The Nightingale and Other Short Fables* (COC, 2009), photo: Michael Cooper. PAGE 55: photo: Gary Beechey. PAGE 62: photo: Joey Lopez

FOOD AND BEVERAGE SERVICE We are pleased to offer, for the convenience of all our patrons, a pre-order system for intermission purchases. Our pre-order system is designed to decrease your wait time at the bar during intermission and we invite you to make use of it at every COC performance. Bars are located throughout the Isadore and Rosalie Sharp City Room’s many levels.

Food and beverages are not permitted in R. Fraser Elliott Hall.

PATRON INFORMATION AND POLICIES

GO SCENT FREE In consideration of patrons with allergies, please avoid wearing perfumed beauty products and fragrances.

COAT AND PARCEL CHECK To uphold the safety of the building, oversized bags and parcels may be prohibited from entering R. Fraser Elliott Hall. Patrons attending COC performances may be offered complimentary parcel check. Coat check is located in the Lower Lobby, where the following services are also available: booster seats, back supports, infrared hearing-assistive devices and rental of binoculars, on a first-come, first-served basis.

NOISE ETIQUETTE Patrons are reminded that R. Fraser Elliott Hall is an extremely lively auditorium and that all audience noise will be accentuated and audible to other patrons. Turn off all electronic devices, avoid talking, coughing, humming, moving loose seats, kicking the backs of seats, rustling programs, and unwrapping candies or cough drops. Please remain in your seat until the performance has completely ended and the house lights have been turned on.

ELECTRONIC DEVICES The use of mobile and smartphones and all other electronic devices is extremely disruptive and is strictly prohibited during performances. If a patron has an emergency and needs to be contacted during a performance, he or she should contact Patron Services for assistance before the performance.

CAMERAS/RECORDING DEVICES The use of cameras, video cameras or sound-recording devices of any kind is prohibited in R. Fraser Elliott Hall during performances. If you’d like to get a picture inside the auditorium, do so before the performance begins. However, the design and direction of the production is restricted under intellectual property law, so patrons must have the permission of the COC to take pictures of the production’s set or the stage before or during performances. Any person using an unauthorized recording device will be required to surrender or erase any recordings, photographic or digital images and may be asked to leave. No refunds will be issued. Be sure to take a look at our Facebook page for official photos of our productions!

LATECOMERS In the interest of safety and for the comfort of all patrons and performers, latecomers may not enter the auditorium or be seated unless there is a suitable break in the performance (usually intermission). Patrons leaving the auditorium during the performance or returning late after intermission may not be readmitted or may be accommodated in an alternate viewing location.

FOOD AND BEVERAGE Outside food and beverages are prohibited from entering the venue.

RECORDINGS Patrons consent to appear in recorded material by attending FSC performances/events.

OBJECTIONABLE BEHAVIOUR Management reserves the right to refuse admission without refund, and expel from the premises, any person whose presence or conduct is deemed objectionable.

CHILDREN AND BABES-IN-ARMS All patrons, including children, must have a ticket for the performance. All children must be seated next to an accompanying adult. Young children should be able to sit quietly throughout the performance. If unable to do so, children and their accompanying adult will be asked to leave the auditorium. Babes-in-arms will not be admitted.

MEDICAL EMERGENCIES AND FIRST AID A house doctor is present at all performances. Please contact an usher if medical services are required.

LOST AND FOUND During performances please speak with an usher or visit Patron Services at the Coat Check in the Lower Lobby. Following performances, please e-mail **lostandfound@coc.ca** or call **416-342-5200** for information.

TICKET SERVICES

Canadian Opera Company subscriptions and individual tickets are available through COC Ticket Services

ONLINE: **coc.ca**

BY PHONE: **416-363-8231** or long distance **1-800-250-4653**

Monday to Friday – 10 a.m. to 6 p.m.

Saturday – 10 a.m. to 4 p.m.

IN PERSON: Four Seasons Centre Box Office

145 Queen St. W.

Monday to Saturday – 11 a.m. to 6 p.m. or through first intermission

Sunday (performance days only) – 11 a.m. to 3 p.m. or through first intermission

The Four Seasons Centre for the Performing Arts Box Office also services ticketing needs for The National Ballet of Canada and all other Four Seasons Centre events.

GROUP SALES Groups of 10 or more enjoy savings on regular individual ticket prices. For more information or to reserve seats call **416-306-2356**.

PARKING There is parking on a first-come, first-served basis for about 200 vehicles underneath the Four Seasons Centre. The entrance is located on the west side of York Street, south of Queen Street. Additional parking is conveniently located just steps away in the Green P lot underneath Nathan Phillips Square. For directions visit **greenp.com**.

FOUR SEASONS CENTRE FACILITY TOURS Tours of the Four Seasons Centre include backstage access! For more information, visit **fourseasonscentre.ca**.

PRE-PERFORMANCE OPERA CHATS COC Education and Outreach staff and guest speakers offer free, insightful chats about the stories, music and background of all COC productions, 45 minutes prior to each performance in the Richard Bradshaw Amphitheatre. Doors open one hour before each performance. Seating is limited and available on a first-come, first served basis. Please join the line-up early to avoid disappointment.

SPECIAL EVENTS AND CATERING The Four Seasons Centre is available for rental for all of your presentation, meeting or special events needs, with spaces accommodating from 20 to 2,000 people and full catering services. For further details visit **fourseasonscentre.ca** or call **416-342-5233**.

Worthy of a standing ovation.

Mercedes-Benz Canada and the 2017 E-Class Wagon are proud to be the Official Automotive Sponsor of the Canadian Opera Company at the Four Seasons Centre for the Performing Arts. Learn more at mercedes-benz.ca/e-wagon

Mercedes-Benz
The best or nothing.

