

Friday, April 21, 2017, 9 a.m. — 5:45 p.m.
Innis College Town Hall, University of Toronto

PROGRAM

- 9 a.m.** OPENING REMARKS
Clément Chartier, President, Métis National Council
Professor Stephen Toope, Director, Munk School of Global Affairs and co-chair, University of Toronto Truth and Reconciliation Response Committee
- 9:10 a.m.** **The Right Honourable Beverley McLachlin, P.C.**, Chief Justice of Canada in conversation with **Stephen Toope**
Introduced by **the Right Honourable Adrienne Clarkson**, 26th Governor General of Canada
- 10 a.m.** **Jean Teillet**, Senior Counsel with Pape Salter Teillet LLP; “Untangling the Riel Knots: Insanity and Religion; History, Myth and Art”
Introduced by **Sherry Lee**, Associate Dean, Research, University of Toronto Faculty of Music
- 10:45 a.m.** COFFEE BREAK
- 11:15 a.m.** Roundtable: “Collaborations: Indigenous Art and Western Art Forms”
Opening with a performance by **Joanna Burt**, soprano (Sara Riel in the COC’s *Louis Riel*)
Introduced by **Gianmarco Segato**, Adult Programs Manager, COC
Peter Hinton, Director, COC’s new production of *Louis Riel*
Estelle Shook, Assistant Director, *Louis Riel*
Marie Clements, playwright, performer, director, producer and screenwriter
Paula Danckert, dramaturg
Introduced by **Katherine Semcesen**, Associate Director, Education & Outreach, COC
- 12 p.m.** LUNCH BREAK
- 1:15 p.m.** **Robin Elliott**, Jean A. Chalmers Chair in Canadian Music, University of Toronto Faculty of Music, “Riel, 1967, and the Climate for Centennial Commissions”
and
Sherry Lee, “Radical Modernism, Operatic Failure, and Riel’s Challenge to Reconciliation”
Introduced by **Caryl Clark**, Professor of Musicology, University of Toronto Faculty of Music
- 2 p.m.** Roundtable: “A Year with Riel”
Taryn Jackson and **Sarah Koval**, Graduate students in Musicology, University of Toronto Faculty of Music with respondent **Sherrill Grace**, Killam University Professor Emerita, University of British Columbia
Moderated by **Linda Hutcheon**, University Professor Emeritus of English, University of Toronto
- 2:30 p.m.** **John Ralston Saul**, author and essayist, “On Louis Riel, Métis and Canadian Histories, and Tensions between Martyrdom and Power”
Introduced by **Keren Rice**, Director, University of Toronto Centre for Indigenous Studies
- 3:15 p.m.** **Adam Gaudry**, Assistant Professor, Faculty of Native Studies and Department of Political Science, University of Alberta, “A Canadianized Riel: Making Space for Métis to Speak”
Introduced by **Keren Rice**
- 4 p.m.** CLOSING REMARKS
France Picotte, Chair, Métis Nation of Ontario; **Charlie Keil**, Principal, Innis College
- 4:15 p.m.** RECEPTION, Innis College Town Hall foyer—Traditional Chef, Johl Whiteduck Ringuette, NishDish
- 5:45 p.m.** END