

CANADIAN OPERA COMPANY
Spring 2013

Performance

DIALOGUES DES CARMÉLITES

ALL WHEEL DRIVE. BUT STILL ALL JAGUAR.

Introducing Instinctive All Wheel Drive™

The new supercharged V6 XJ and XF with Instinctive All Wheel Drive*, created to conquer whatever weather comes your way, while keeping you in comfort and control. And because we're Jaguar, we didn't sacrifice any of the performance you've come to expect from cars as alive as you are. Learn more at jaguar.ca

XJ

XF

Jaguar Land Rover Canada is proud to be the Official Automotive Sponsor of the Canadian Opera Company.

HOW ALIVE ARE YOU?

*This feature is not a substitute for safe and attentive driving. May not function under all circumstances.
©2013 JAGUAR LAND ROVER CANADA ULC

Roger Honeywell as Narraboth and Helen Field as Salome in the COC production of *Salome*, 2002. Photo: Michael Cooper

CONTENTS

- 4 A DANCE TOWARDS THE LIGHT**
ROBERT CARSEN AND MICHAEL LEVINE
DISCUSS *DIALOGUES DES CARMÉLITES*
BY CLAIRE MORLEY
- 18 BEL CANTO AT ITS BEST**
DAVID ALDEN DISCUSSES
LUCIA DI LAMMERMOOR
BY SUZANNE VANSTONE
- 26 LOOKING AT SALOME**
BY NIKITA GOURSKI

Anna Christy as Lucia in the English National Opera production of *Lucia di Lammermoor*, 2008. Photo: Clive Barda

CANADIAN OPERA COMPANY
Spring 2013

Performance

- CANADIAN OPERA COMPANY EDITORS: Suzanne Vanstone, Senior Communications Manager, Editorial; Gianna Wichelow, Senior Communications Manager, Creative
- RJ PERFORMANCE MEDIA INC.: PRESIDENT AND PUBLISHER: Joe Marino ■ CEO: Frank Barbosa
- SECRETARY TREASURER: Rajee Muthuraman ■ FINANCE: Gina Zicari
- NATIONAL ACCOUNT DIRECTORS: Danny Antunes, Gary Bell, Tom Marino, Paul Radford
- ART DIRECTOR/DESIGN: Jan Haringa ■ GRAPHIC ARTIST: Glenda Moniz

■ Cover images: *Lucia di Lammermoor*: Anna Christy as Lucia in English National Opera's production of *Lucia di Lammermoor*, 2008. Photo: Clive Barda
Salome: Helen Field as Salome in the Canadian Opera Company production of *Salome*, 2002. Photo: Michael Cooper
Dialogues des Carmélites: Patricia Racette as Madame Lidoine (centre) in Lyric Opera of Chicago's production of *Dialogues des Carmélites*, 2007. Photo: Robert Kusel

Canadian Opera Company's edition of Performance magazine is published quarterly by RJ Performance Media Inc., 2724 Coventry Road, Oakville, Ontario, L6H 6R1. All rights reserved. Reproduction in whole or in part without written consent is prohibited. Contents copyright © Performance Inc. Subscriptions available by contacting publisher. Direct all advertising enquiries to 2724 Coventry Road, Oakville, Ontario, L6H 6R1 or phone 905-829-3900, Ext. 222.

Catch up with blogs and enjoy COC Radio at coc.ca.

The COC presents
Dialogues des Carmélites.
 Isabel Bayrakdarian
 as Blanche de la Force
 in the Lyric Opera of Chicago
 (LOC) production, 2007.
 Photo: Robert Kusel

A DANCE TOWARDS THE LIGHT:

ROBERT CARSEN AND MICHAEL LEVINE DISCUSS DIALOGUES DES CARMÉLITES

BY CLAIRE MORLEY

Director Robert Carlsen and set designer Michael Levine created their production of Poulenc's *Dialogues des Carmélites* for the Netherlands Opera in 1997. Since then, it has been performed in numerous cities across the world. Carrying "overwhelming emotional force" (*Chicago Tribune*), this is the first time their production of *Carmélites* will be seen in Toronto, an exciting venture for Carlsen and Levine, both Toronto-born.

According to Carlsen, the unique power of *Dialogues des Carmélites* lies in its ability to "speak to humanity in a very particular way. You don't have to be Catholic to be moved by the sacrifice that these 16

Carmelite nuns made. It's very powerful because of both the spiritual and intellectual quality of the work; these are people who have dedicated their whole lives to their beliefs, and achieve some kind of good through them."

Carlsen and Levine, who have worked together for over 25 years on 26 productions, began their creative process by going directly to the score, paying careful attention to both Georges Bernanos' libretto and Poulenc's masterful setting, which Carlsen argues is in a class of its own. "The quality of Poulenc's writing is so beautiful and very seductive. The orchestration is brilliant,

TUNDRA

CANADIAN INSPIRED CUISINE

most restaurants only show food in their ads

we show what inspires it

RESTAURANT | BAR
LOBBY LEVEL

BREAKFAST | LUNCH | DINNER

Proud supporter and preferred hospitality sponsor
Canadian Opera Company

145 Richmond Street West | Toronto, Ontario | M5H 2L2
 416 860 6800 | opentable.com/tundra-hilton-toronto | tundra.toronto@hilton.com

Robert Carsen

Michael Levine

consisting of strange, electrifying moments, yet the whole work has a genuine and honest sincerity to it. It's a very unusual piece of writing."

The musical climax of the piece is saved for the final scene, in which the nuns sing the famous "Salve Regina" and, one by one, are executed by guillotine until only Blanche is left singing, having finally accepted her faith. Intensely tragic though this ending may be, Carsen felt strongly that Poulenc's score also evoked a sense of something more profound taking place. "The music is remarkable for this ending, and we wanted to try to find a way to deal with what we heard in it, which is both very powerful yet has a sense of something positive happening. You hear this in the music, which is so ravishingly beautiful. So we have treated this not just as a horror story with the guillotine, but in a more stylized way which I call a 'dance towards the light.'"

Levine adds, "When Robert and I work, we always begin with the music and the story, and we try to find a way that will make it come alive for the audience. We take these pieces that were written anywhere from the 17th through to the 20th century and try to present them to an audience today in a way that is both accessible and exciting. That doesn't necessarily mean turning it on its head and setting it in a Laundromat in Chinatown - it doesn't have to be that. For us, it's more about discovering the intention behind the piece."

So much of this intention, Levine argues, is informed by the French Revolution. "We wanted to give the sense and feeling of what it would be like to be an aristocrat with revolution on the doorstep. That is a difficult story to tell and get across to an audience. Quite early, we decided the best way to illustrate that was to have a large group of revolutionaries on stage slowly close in. In order to give some sense of the anxiety within the piece, which is very apparent in the score, the revolutionaries slowly encroach on the aristocrats and nuns. We realized that the way to define these spaces was by using people."

These various senses of space are some of the most powerful aspects of the production. Carsen says, "It's really a space in which the audience has to believe. We use people, not objects, to delineate it, and I decided not to use any scenic elements that would *describe* where you are. I felt very strongly that it was wrong to have any theatricalized religious elements, so there are no crucifixes apart from on the rosary, and no religious scenery - it is all done in a much more abstract way. Religious scenic elements on the stage can very easily go kitsch on you, and I wanted to avoid that."

"I don't think it's possible to do it in a more minimalistic way, and I couldn't think of the work as being anything other than an empty space - like the emptiness of a cell. If you think of a monk or a nun praying

euphoria Calvin Klein

euphoria Calvin Klein is proud to be
the Preferred Fragrance of
the Canadian Opera Company

calvinkleinfragrances.com

in a completely undecorated space, you can imagine this 'faith space.'" Levine adds, "As soon as you bring an object into that space, it places great importance on that object. You can define it in other ways - we try to define the emotion of the scene in an empty space defined by the people on stage and the lighting."

Carsen believes that these spaces will be complemented by the aesthetic of the Four Seasons Centre for the Performing Arts (FSC). "Apart from Amsterdam, we have never done this production in a really modern opera house," he says, "and the FSC will be an incredible support to this production. Even the production's colour tones are very much in harmony with the hall. And with one of the best casts we've ever had, I think it's going to be very powerful to hear this in that theatre."

Levine adds that he is particularly excited

to bring it to Toronto because of his pride in the production. "It feels good to do something that, after 16 years, is still a very strong piece of work. That is very rare and I'm thrilled to see it finally make its way to Toronto, to one of the best newly designed opera houses in the world, and one that I really love."

Carsen is similarly enthusiastic about bringing it to Toronto audiences. "I think wherever one performs it, it inevitably has an extraordinary impact; Poulenc's personal circumstances while he was writing the work are very much in the DNA of this piece. You feel his personal suffering very poignantly in the opera. I really believe this is Poulenc's masterpiece, and I can't wait for everyone to rediscover it." ■

Claire Morley is the Communications Assistant at the Canadian Opera Company.

FOR FURTHER INSIGHT INTO *DIALOGUES DES CARMÉLITES*, PLEASE READ JON KAPLAN'S INTERVIEW WITH ISABEL BAYRAKDARIAN, ADRIANNE PIECZONKA AND JUDITH FORST, AVAILABLE IN THE SPRING ISSUE OF *PRELUDE* ONLINE AT COC.CA/PUBLICATIONS.

A scene from the LOC production, 2007.
Photo: Robert Kusel

Josephson since 1935
opticians

60 Bloor Street West
(on Bay St.)
416-964-7070

Humbertown
Shopping Centre
416-232-1222

466 Eglinton West
(at Avenue Rd.)
416-545-1845

Brookfield Place
181 Bay St. (Concourse)
416-861-1516

2536 Bayview Ave.
(at Yorkmills Rd.)
416-444-8485

Richmond-Adelaide
Centre
416-363-3029

www.josephson.ca

A DANCE TOWARDS THE LIGHT:
Robert Carsen and Michael Levine discuss *Dialogues des Carmélites*

Supernumeraries are, as both Robert Carsen and Michael Levine attest, a crucial part of their production of *Dialogues des Carmélites*, forming the menacing mass of French revolutionaries who are an ever-present threat throughout the opera. Indeed, there are over 100 in this production.

SUPER JIM LUCAS!

Meet Jim Lucas, supernumerary-extraordinaire! Jim has been a “super” with the COC in approximately 60 productions, beginning with *Der Rosenkavalier* in 1990, in which he recalls having to navigate a tricky spiral staircase dressed as a lackey while holding a sword. He remembers his hands trembling with nerves when he shared a scene with the Marschallin, sung by soprano Carol Vaness, but that initial experience got him hooked.

Jim had been a COC subscriber prior to trying his luck as a super, but his love for opera has grown with his experience. “Being part of the COC family, you discover a great understanding about the art form, especially if you’re working with a great director,” he says. “It’s not like you just show up and stand there; you develop your own story and your own character. Opera seems bare and minimal at the beginning, but then you get on stage, in costume, and it all comes together in live performance. Sure, it’s a hobby. But a very rewarding hobby.”

(l - r) Alan Held as Gianni Schicchi and Jim Lucas (as a corpse!) in the COC production of *Gianni Schicchi*, 2012. Photo: Michael Cooper

Congratulations, Jim, on your 23 years with us! The COC is proud to have you as part of the family.

FOR MORE OF JIM’S INTERVIEW, PLEASE GO ONLINE TO OUR BLOG AT COC.CA/PARLANDO.

IN MEMORIAM

The COC would like to note the passing of John Bertram, who, for many years, was one of our most experienced and accomplished supers. As the harassed maitre d’ in *La Bohème*, a role he played many times, the drunken doctor in *Peter Grimes* or a lowly servant in *Fidelio*, he was always a favourite of COC stage managers and directors. Like many of our supers, John had a career outside opera, but loved to be on stage and part of the show. He will be missed by many in the opera world and we acknowledge him for his many hours of hard work, talent and dedication on our stage.

John Bertram in the COC production of *Peter Grimes*, 2003.

MET OPERA LIVE ON SCREEN IN MOVIE THEATRES

LIVE APRIL 27
GIULIO CESARE HANDEL
ENCORES JUNE 1 & 3

JOIN US FOR THE FINAL
BROADCAST OF THE SEASON!

Transmission of The Met: Live in HD in Canada is made possible thanks to the generosity of Jacqueline and Paul G. Desmarais Sr.

David Daniels, sings the title role opposite Natalie Dessay as Cleopatra.

The Met
ropolitan
Opera **HD
LIVE**

**FRONT ROW
CENTRE
EVENTS**
CINEPLEX

Visit Cineplex.com/Opera
for tickets and participating theatres

TM/© Cineplex Entertainment LP or used under license.

Photo: Nick Heavican/Metropolitan Opera

DIALOGUES DES CARMÉLITES: OPERA BACKGROUND

The premiere of *Dialogues des Carmélites* took place at La Scala, Milan in January 1957, and was performed in Italian. The original French version premiered that same year at the Opéra national de Paris.

Widely considered to be Poulenc's greatest masterpiece, the evolution of *Dialogues des Carmélites* is a unique one, fueled by numerous, very personal recollections, adaptations and interpretations of the actual story of an order of Carmelite nuns. It was first recollected by Mère

Marie, a Carmelite nun from the monastery at Compiègne (in northern France) who survived the French Revolution and recalled the events in her memoirs. It wasn't until the early 1930s that Gertrud von le Fort, a German novelist who had recently converted to Catholicism, read these memoirs and was inspired to write *Die Letzte am Schafott* (*The Song at the Scaffold*). It was von le Fort who created the character of Blanche de la Force, the novel and opera's protagonist, going so far as to bestow her own name on Blanche.

Von le Fort's novel was eventually adapted into a film script by Georges Bernanos, which also served as the opera's libretto. Bernanos, who was dying while adapting the script, gave his own age to the dying Prioress, calling 59 a "good age to die."

Poulenc set about composing the work based on Bernanos' script in 1953, after receiving a commission from La Scala. Tragically, Poulenc's personal life was deeply painful throughout the entire composition process. His lover was dying, and just as Poulenc was finishing the work, passed away. As writer/director Jeremy Sams points out in *The New Penguin Opera Guide*, *Dialogues des Carmélites* "is an opera about terror. Personal terror played against state terror:"

This terror permeates the entire opera, whether it be simmering just beneath the surface in the form of the ever-encroaching revolutionaries; or in the Old Prioress's scene, where her faith is called into question; or perhaps, most powerfully, in the final scene of the opera when fear is subdued by faith.

Top: Francis Poulenc, 1960.
Photo: John Jonas Gruen

Isabel Bayrakdarian as Blanche de la Force in the LOC production, 2007.
Photo: Robert Kusel

Your ticket to the arts.

It's all in the Artspoints rewards card.

Artspoints Rewards is the unique rewards program that allows you to earn Artspoints and redeem them for tickets to more than 40 arts organizations in Ontario, and over 140 across Canada.

Earn 500 Artspoints and get other great benefits when you join today!

Join at artspoints.com

artspoints
more life more passion

Ontario Arts Partners

AngelWalk Theatre
Arbor Theatre
Art Gallery of Sudbury
Ballet Jorgen
Burlington Performing Arts Centre
Canadian Clay and Glass Gallery
Canadian Stage
Company Theatre
DanceWorks
Esmeralda Enrique Spanish Dance Company
Festival Players of Prince Edward County
Great Canadian Theatre Company
Hamilton Philharmonic Orchestra
Harbourfront Centre
Kingston Symphony
Lost and Found Theatre
Magnetic North Theatre Festival
Mirivish Productions
Orchestra London
Orillia Opera House
Ottawa Symphony

Simcoe Contemporary Dancers
Sinfonia Toronto
Soulpepper Theatre Company
Soundstreams
Studio 180
St. Lawrence Shakespeare Festival
Sudbury Theatre Centre
Tafelmusik
Tapestry New Opera Works
Tarragon Theatre
The Grand Theatre
The Theatre Centre

Theatre 20
Theatre Smith Gilmour
Thousand Islands Playhouse
Toronto Summer Music Festival
Toronto Symphony Orchestra
Thunder Bay Symphony Orchestra
Windsor Symphony Orchestra

+ Almost 100 more arts groups across Canada

artspoints.com

THE BEST IN THE WORLD

On Stage in North America's
Finest Opera House!

LA BOHÈME
PUCCINI - NEW PRODUCTION

PETER GRIMES
BRITTEN

COSÌ FAN TUTTE
MOZART - NEW PRODUCTION

**UN BALLO IN
MASCHERA**
VERDI

HERCULES
HANDEL -
NEW PRODUCTION

**ROBERTO
DEVEREUX**
DONIZETTI

**DON
QUICHOTTE**
MASSENET

SUBSCRIBE NOW!
SAVE UP TO 50%

**There's an easier way to build
a great theatre weekend.**

The Stratford Festival, Drayton Entertainment and the Blyth Festival; 3 professional theatre companies set in 12 unique venues. Stay and explore the picturesque towns along the 1827- Canada Company Route from the spectacular gorge at Elora through St Jacobs and Stratford to Ontario's West Coast sunsets and beaches. Great theatre getaways start just an hour west of Toronto.

**ilike
theatre
ing.ca**

coc.ca 416-363-8231

FOUR SEASONS CENTRE
FOR THE PERFORMING ARTS

Presenting Sponsor
of SURTITLES™

Official Automotive
Sponsor

Così fan tutte generously
underwritten in part by

Un ballo in maschera
Production Sponsor

Official Media
Sponsors

YOU LOVE HER & SHE LOVES YOU

And now you're ready to take the next step because you want to spend the rest of your life with her. So you want the moment you propose to be perfect, and you want her to love the ring and gush for joy and run straight away to show it off to all her friends and family.

But choosing the right ring isn't easy. We're here to help.

KNAR.COM/BRIDAL

HEARTS ON FIRE RINGS - THE WORLD'S MOST PERFECTLY CUT DIAMONDS®

FASHION · BRIDAL · CUSTOM · DIAMONDS

NOW IN YORKVILLE

38 AVENUE RD, TORONTO 416.921.9200

GOOSEBUMPS INCLUDED.

The power of emotions on stage can be experienced in many ways. We are proud to be the Presenting Sponsor of **SURTITLES™** at the Canadian Opera Company, to help patrons experience every emotion under the sun - along with, of course, the goosebumps.

Making the Arts More Accessible®

™ SURTITLES is a registered trade-mark of the Canadian Opera Company.

® Making the Arts More Accessible is a registered trade-mark of Sun Life Assurance Company of Canada.

ALEXANDER NEEF, General Director

DIALOGUES DES CARMÉLITES

by Francis Poulenc

Opera in Three Acts. Text from the drama by Georges Bernanos,
adapted with the authorization of Emmet Lavery. From a story by Gertrud von Le Fort
and a scenario by Rev. Bruckberger and Philippe Agostini.

UNIVERSAL MUSIC PUBLISHING RICORDI MILANO Srl. By arrangement with Hendon Music Inc., a Boosey & Hawkes company,
sole agent in the U.S., Canada and Mexico for Casa Ricordi/Universal Music Publishing Ricordi S.R.L., publisher and copyright owner.

First performance: Teatro alla Scala, Milan, January 26, 1957

Production originally created by Nederlandse Opera

Last performed by the COC in 1997

May 8, 11, 14, 17, 19, 21, 23, 25, 2013

Sung in French with English SURTITLES™

THE CAST

(in order of vocal appearance)

Marquis de la Force	Jean-François Lapointe
Chevalier de la Force	Frédéric Antoun
Blanche de la Force	Isabel Bayrakdarian ^{^*}
Thierry	Doug MacNaughton [^]
Madame de Croissy (First Prioress)	Judith Forst ^{**}
Sister Constance of St. Denis	Hélène Guilmette
Mother Marie of the Incarnation	Irina Mishura
Monsieur Javelinot	Doug MacNaughton [^]
Madame Lidoine (Second Prioress)	Adrienne Pieczonka ^{***}
Chaplain	Michael Colvin [^]
Sister Mathilde	Rihab Chaieb ^{****}
First Commissioner	Christopher Enns [†]
Second Commissioner	Evan Boyer
Mother Jeanne	Megan Latham
Officer	Cameron McPhail ^{†*****}
Une Voix	Claire de Sévigné [^]
Jailer	Peter Barrett ^{^*****}
Conductor:	Johannes Debus
Director:	Robert Carsen
Associate Director:	Didier Kersten
Set Designer:	Michael Levine
Costume Designer:	Falk Bauer
Choreographer:	Philippe Giraudeau
Original Lighting Designer:	Jean Kalman
Lighting Design Re-created by:	Cor van den Brink
Chorus Master:	Sandra Horst [^]
Stage Manager:	Stephanie Marrs
SURTITLES™ Producer:	Gunta Dreifelds

Performance time is approximately three hours, including one 25-minute intermission.

Dialogues des Carmélites has been generously underwritten in part by Tim and Frances Price.

With additional support from: Cecily and Robert Bradshaw, Nani and Austin Beutel,
Walter M. and Lisa Balfour Bowen, Michael and Linda Hutcheon, Judy and Wilmot Matthews,
Don McQueen and Trina McQueen O.C., Sue Mortimer, Colleen Sexsmith, Dr. Noëlle Grace and
The Shohet Family, Samara Walbohm and Joe Shlesinger, Rosemary Speirs, Anonymous.

Johannes Debus is generously sponsored by Anne and Tony Arrell.

Robert Carsen is generously sponsored by an anonymous donor.

^{*}Isabel Bayrakdarian's performance is generously sponsored by Robert Sherrin.

^{**}Judith Forst's performance is generously sponsored by Marjorie and Roy Linden.

^{***}Adrienne Pieczonka's performance is generously sponsored by Jack Whiteside.

^{****}Rihab Chaieb's performance is generously sponsored by Katalin Schäfer.

^{*****}Cameron McPhail's performance is generously sponsored by Sue Mortimer.

^{*****}Peter Barrett's performance is generously sponsored by Carol Swallow.

[†] Current member of the COC Ensemble Studio

[^] Graduate of the COC Ensemble Studio

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

DIRECTOR'S NOTES

Thematically speaking, *Dialogues des Carmélites* is an atypical opera: there's nothing less theatrical, in fact, than the existential question at the heart of Bernanos' and Poulenc's text. While the typical operatic model deals with love and death, *eros* and *thanatos*, these themes are examined here in a much more abstract manner than is usual in an opera.

Dialogue is at the centre of the dramaturgical material: all the characters talk to each other, but often without really communicating; and this merits deeper examination. The dramatic thrust of the scenes comes from the dynamic of the meeting of the characters. At times they pass by each other without noticing, at other times they clash and collide, and most rarely they manage to connect entirely.

The events exposed in the opera are based on historic events from the French Revolution. However, the leading character, Blanche de la Force, is actually an invention of Gertrud von Le Fort, who in 1931 wrote the novel *The Last to the Scaffold* on which the opera is based. Blanche is a shy and insecure girl, blocked by her fear of the world and of its violence. Her eventual acceptance of suffering, sacrifice and martyrdom, and her understanding of the significance of human detachment from worldliness, make her character ethical and

the formation of her religious soul more authentic. Everyone, beyond any distinctions of culture and religion, can relate to the opera's unusual ideological message.

From the beginning of the project (in Amsterdam in 1997), Michael Levine and I tried to respect the spirit of the original Bernanos film-script in conceiving an abstract space in which scene changes would not interrupt the dramatic flow. At the same time I wanted to avoid the use of stereotypical scenic elements. If, for example, you bring a big wooden cross onto the stage, you introduce hypertheatricality and take the freedom away from the viewer. The audience should be able to participate with absolute freedom, to fill the scenic spaces with their own internal images. If we fill the stage with descriptive visual material, we inhibit, or even block the emotional engagement of the audience. In this particular opera I think this would be wrong, not only from an aesthetic and poetic point of view, but above all because hyperrealism would be in conflict with Poulenc's theatre, which explores abstraction, elevation, and the raising of the personal to the level of the universal.

Robert Carsen

Reproduced with kind permission from Teatro alla Scala

SYNOPSIS

ACT I

Paris. The home of the Marquis de la Force
The Chevalier de la Force fears for the safety of his sister, Blanche, whose carriage has been seen surrounded by an angry mob. Blanche arrives home safely, but informs her worried father, the Marquis, that she has decided to become a Carmelite nun. The outside world is a frightening place in which she can no longer live.

The Carmelite convent

Sister Blanche is interviewed by the old Prioress, who tells her that as a member of the Carmelite order, God will test her weakness, not her strength.

Accepted into the order, Sister Blanche meets another young novice, Sister Constance, who has a premonition that they will die together some day.

The old Prioress is dying. She tells Mother Marie that she worries about Blanche, the newest of their order. Sister Blanche is brought to the Prioress for instruction, but the suffering Prioress instead describes her delirious vision of the desecration of their chapel. Declaring that God has forsaken their order, the Prioress dies in agony in front of Blanche.

INTERMISSION

ACT II

The Carmelite convent

While kneeling in vigil over the body of the old Prioress, Sister Blanche becomes frightened and runs away. She is scolded and then forgiven by Mother Marie.

Sister Constance remarks to Sister Blanche that the death of the Prioress was surprisingly painful and difficult for one so strong and pious. Perhaps her struggle might now make it possible for a person less secure in faith to experience an easier death.

Madame Lidoine is chosen as the new Prioress, and she advises the nuns that their future is uncertain.

Blanche's brother attempts to persuade her to return to the safety of the family home but Blanche refuses.

At mass, the Father Confessor says that he must go into hiding. Two officials of the Revolutionary Government arrive with a decree that the convent will be disbanded.

ACT III

The Carmelite convent

Mother Marie suggests that all the nuns should take the vow of martyrdom rather than dissolve their order. A secret vote is taken, but there is one dissenting ballot. Sister Constance quickly claims that the opposing vote was hers, but asks to change her decision so that the proposal can be unanimously accepted. Overcome by fear, Blanche flees.

The nuns are told they may live as free citizens, as long as they agree to abandon the rituals of their religion and do not attempt to practice them either in public or in private.

Paris. The home of the Marquis de la Force
Mother Marie has found Blanche, who is now living disguised as a servant in the ruins of her family home. Her father has been executed by revolutionaries who have taken over the house. Mother Marie urges Blanche to return to her sisters, but she refuses.

In prison

Arrested and in prison, the nuns are comforted by the Prioress. A guard reads the decree that sentences them all to death.

In the street

Mother Marie tells the Father Confessor of her guilt at not sharing with her sisters the act of martyrdom which she initiated.

At the scaffold

The nuns are brought to the place where they are to be guillotined. Blanche appears. Calm and serene, she joins her friend Constance and the other sisters to share in their martyrdom.

MUSIC STAFF

Rachel Andrist (*Head Coach*)
Anne Larlee

FRENCH LANGUAGE COACHES

Rosemarie Landry
Jason Nedecky

ASSISTANT CONDUCTOR

Jordan de Souza

ASSISTANT DIRECTOR

Joel Ivany

ASSISTANT STAGE MANAGERS

Gerry Egan
Mike Lewandowski

APPRENTICE STAGE MANAGER

Ariel Martin-Smith

ASSISTANT LIGHTING DESIGNERS

Wendy Greenwood
Davida Tkach

UNDERSTUDIES

Marquis de la Force Doug MacNaughton
Chevalier de la Force Christopher Enns

Owen McCausland

Blanche de la Force Sasha Djihanian
Thierry Kenneth Baker

Neil Craighead

Sister Constance of St. Denis Mireille Asselin
Claire de Sévigné

Maya Lahyani

Mother Marie of the Incarnation Cameron McPhail
Monsieur Javelinot Rayanne Dupuis

Michael Barrett

Madame Lidoine (Second Prioress) Michael Barrett
Chaplain Adam Luther

Neil Craighead

First Commissioner Michael Barrett
Adam Luther

Sonya Gosse

Second Commissioner Neil Craighead
Mother Jeanne Sonya Gosse

Officer Neil Craighead

Jailer Cameron McPhail

ARTISTS' BIOGRAPHIES

FRÉDÉRIC ANTOUN

Chevalier de la Force

French-Canadian tenor Frédéric Antoun last appeared at the COC as Tamino in *The Magic Flute*. Recent appearances

include Almaviva in *Il barbiere di Siviglia* (Montreal); Chevalier de la Force (Nice); Belmonte in *Die Entführung aus dem Serail* (Toulouse, Valencia, London and Nantes); Tamino (Avignon); Achille in *Iphigénie en Aulide* (Amsterdam); Le Prince Charmant in *Cendrillon* (Brussels); Laërte in *Hamlet* (Vienna); Caliban in *The Tempest* (Quebec); Gérald in *Lakmé* (Montpellier); and, Lindoro in *L'italiana in Algeri* (Marseille). Upcoming engagements include Renaud in *Armide* (Amsterdam); Alfred in *Die Fledermaus* and Gérald (Opéra Comique); Tonio in *La fille du régiment* (Royal Opera House Covent Garden); Elvino in *La sonnambula* (Montpellier); Ferrando in *Così fan tutte* (Marseille); and, Nadir in *Les pêcheurs de perles* (Nantes).

PETER BARRETT

Jailer

Canadian baritone and Ensemble Studio graduate Peter Barrett last appeared with the COC as Dr. Falke in *Die Fledermaus*. Other

COC roles include Harlequin in *Ariadne auf Naxos*, Marcello in *La Bohème*, Prince Yamadori in *Madama Butterfly*, Lieutenant Colonel Denisov and General Rayevsky in *War and Peace*, Šapkin in *From the House of the Dead*, Le Dancaire in *Carmen*, Papageno in *The Magic Flute*, Nick in *The Handmaid's Tale*, Sid in *Albert Herring* and Baritone 1 in *The Nightingale and Other Short Fables*. Opera credits include Dr. Malatesta in *Don Pasquale* (Met), the King in *Transformations* (Wexford Festival), Figaro in *Il barbiere di Siviglia*

(Opera Lyra Ottawa), the Shepherd in *Daphne* (Pacific Opera Victoria) and Marcello (Minnesota Opera).

ISABEL BAYRAKDARIAN

Blanche de la Force

Juno Award-winning Canadian soprano and Ensemble Studio graduate Isabel Bayrakdarian last appeared with the COC

as Euridice in *Orfeo ed Euridice*. Previous COC credits include Pamina (*The Magic Flute*), Ilia (*Idomeneo*), Mélisande (*Pelléas et Mélisande*), Susanna (*Le nozze di Figaro*), Cleopatra (*Giulio Cesare*), Zerlina (*Don Giovanni*) and Rosina (*The Barber of Seville*). Other appearances include Ilia (Opéra national de Paris); the title role in *The Cunning Little Vixen* (Maggio Musicale Florence and Saito Kinen Festival, Japan); Leila in *Les pêcheurs des perles* (Minnesota Opera); the title role in *L'incoronazione di Poppea* (Gran Teatre del Liceu Barcelona); the title role in *Marie Galante* (Opéra Français de New York); Teresa in *Benvenuto Cellini*, Catherine in *A View from the Bridge* and Pamina (Met); and, Blanche (Lyric Opera of Chicago).

EVAN BOYER

Second Commissioner

American bass Evan Boyer completes his tenure at the Lyric Opera of Chicago's Ryan Opera Center this season. He

has appeared this season at Lyric Opera as Pietro in *Simon Boccanegra*, Hans Schwarz in *Die Meistersinger von Nürnberg* and Count Ceprano in *Rigoletto* and, previously, as Luther in *Les contes d'Hoffmann*, Mitukha in *Boris Godunov*, Lakaï in *Ariadne auf Naxos*, Sarastro in *Die Zauberflöte*, and the King in *Aida*. He made his U.K. debut as Sarastro (Garsington Opera) and has

performed Créon in *Médée* and Oreste in *Giasone* (Chicago Opera Theater). Mr. Boyer also appears as the First Soldier in *Salome* with the COC.

RIHAB CHAIEB

Sister Mathilde

Tunisian-born mezzo-soprano Rihab Chaieb, a COC Ensemble Studio member, recently appeared as Sesto in

La clemenza di Tito (Ensemble). COC credits include Inez in *Il Trovatore*, La Ciesca in *Gianni Schicchi*, Ino/Juno in *Semele* (Ensemble), Tisbe in *La Cenerentola*, Second Secretary to Mao in *Nixon in China*, the Third Lady in *The Magic Flute* (Ensemble) and the French Mother in *Death in Venice*. She recently performed in Kaija Saariaho's *From the Grammar of Dreams* (Washington, D.C.) and attended the Steans Institute at the Ravinia Festival. Upcoming engagements include Cherubino in *Le nozze di Figaro* (San Francisco Opera's Merola Opera Program). Ms Chaieb is a Canada Council for the Arts grant recipient.

MICHAEL COLVIN

Chaplain

An Ensemble Studio graduate, tenor Michael Colvin's COC appearances include Idomeneo/Arbace (*Idomeneo*), Ferrando (*Così fan tutte*), Grimoaldo (*Rodelinda*), Count Almaviva (*Il barbiere di Siviglia*), Don Ottavio (*Don Giovanni*), Lindoro (*L'italiana in Algeri*) and Argirio (*Tancredi*).

Other roles include Bob Boles in *Peter Grimes* (BBC Proms, Opera de Oviedo and English National Opera/ENO); Flute in *A Midsummer Night's Dream* and Peter Quint in *The Turn of the Screw* (ENO); Belmonte in *Die Entführung aus dem Serail* (Minnesota Opera); and, Don Ottavio (Chicago Opera Theater). Upcoming

engagements include Mayor Upfold in *Albert Herring* (Vancouver Opera) and, Bob Boles in *Peter Grimes* with both the London Philharmonic Orchestra under Jurowski and L'Accademia di Santa Cecilia under Pappano. This spring with the COC Mr. Colvin also appears as the Second Jew in *Salome*.

CLAIRE De SÉVIGNÉ

Une Voix

Soprano Claire de Sévigné, a native of Montreal, is a member of the COC Ensemble Studio. She recently

appeared with the COC as Servilia in *La clemenza di Tito* (Ensemble) and as Ida in *Die Fledermaus*. Ms de Sévigné received her master's degree in opera from the University of Toronto. Recent appearances include the title role in *Lucia di Lammermoor*, Gretel in *Hansel and Gretel*, Flaminia in *Il mondo della luna*, Cunegonde in *Candide* (UofT) and Cleopatra in *Giulio Cesare* (Thirteen Strings Orchestra). This summer she will perform the Queen of the Night in *Die Zauberflöte* (Music Academy of the West). This spring with the COC Ms de Sévigné also appears as a Slave in *Salome*.

CHRISTOPHER ENNS

First Commissioner

Canadian tenor and COC Ensemble Studio member Christopher Enns last appeared with the company as Tito

in *La clemenza di Tito* (Ensemble). Other COC roles include Nathanaël in *The Tales of Hoffmann*, Scaramuccio in *Ariadne auf Naxos*, an American/Glass Maker/Strolling Player in *Death in Venice*, and Tamino in *The Magic Flute* (Ensemble). He holds a bachelor of vocal performance (University of Manitoba), and a diploma in operatic

performance (UofT). Other credits include the title role in *Candide*, Ecclitico in *Il mondo della luna* and Gonzalve in *L'heure espagnole* (UofT's Opera Division); Alfred in *Die Fledermaus* (Highlands Opera Studio); and, Gastone in *La Traviata* (Saskatoon Opera).

JUDITH FORST

Madame de Croissy (First Prioress)

Canadian mezzo-soprano Judith Forst's many roles with the COC include Pamphilea/Antiope in

The Golden Ass, Jocasta in *Oedipus Rex*, Kostelnička in *Jenůfa*, Marie in *Wozzeck*, Giovanna in *Anna Bolena*, Composer in *Ariadne auf Naxos*, and the title roles in *Carmen* and *La Cenerentola*. Her numerous credits includes Mrs. Grose in *The Turn of the Screw* and the Countess in *Pique Dame* (Houston Grand Opera/HGO); world premieres of *Lillian Alling* (Vancouver Opera) and *The Inventor* (Calgary Opera/CO) and Sousa's *Liaisons dangereuses* (San Francisco Opera, Washington Opera); Canadian premiere of *Dead Man Walking* (CO); Kostelnička (Met, Prague National Opera); Herodias in *Salome* (Lyric Opera of Chicago, Dallas Opera, Vancouver Opera, Opéra de Montreal, Manitoba Opera); and, *The Rape of Lucretia* (HGO). Miss Forst is an Officer of the Order of Canada.

HÉLÈNE GUILMETTE

Sister Constance of St. Denis

Canadian soprano Hélène Guilmette is making her COC debut. Her credits include Pamina in *Die Zauberflöte* and Sophie in *Werther* (Brussels); Mélisande in *Ariane et Barbe-bleue* and Amour in *Orphée et Eurydice* (Paris Opera); Susanna in *Le nozze di Figaro* (Lille, Paris, Montpellier and Montreal); Constance in

Dialogues des Carmélites (Munich and Nice); Thérèse in *Les mamelles de Tirésias* (Lyon); and, Eurydice in *Orphée et Eurydice* (Nantes). Upcoming projects include Héro in *Béatrice et Bénédict* (Glyndebourne); Laoula in *L'étoile* (Royal Opera House Covent Garden and Amsterdam); Blanche in *Dialogues des Carmélites* and Ilia in *Idomeneo* (Lyon); Sophie (Paris Opera); Clarice in *Il mondo della luna* (Monte-Carlo); and, Thérèse (BBC Symphony).

JEAN-FRANÇOIS LAPOINTE

Marquis de la Force

Québec native and baritone Jean-François Lapointe last appeared at the COC as Pelléas in

Pelléas et Mélisande. Performing in major opera houses throughout the world, his roles include Pelléas, Figaro in *Il barbiere di Siviglia*, Danilo in *Die lustige Witwe*, Albert in *Werther*, Valentin in *Faust*, Conte Almaviva in *Le nozze di Figaro*, Escamillo in *Carmen* and Raimbaud in *Le comte Ory*, among others. Future engagements include Massenet's *Cléopâtre*, *Moïse et Pharaon* and *Falstaff* in Marseille; *La Favorite* in Monte Carlo; *Alceste*, *Werther* and *Faust* with Paris Opera; Golaud in *Pelléas et Mélisande* with Nantes Opera; and, the title role in *Guillaume Tell* in Geneva.

MEGAN LATHAM

Mother Jeanne

Canadian mezzo-soprano Megan Latham recently appeared with the COC as Giovanna in *Rigoletto* and, previously, as the

Third Secretary to Mao in *Nixon in China*, Marcellina in *Le nozze di Figaro* and Florence Pike in the Ensemble Studio production of *Albert Herring*. She performed Eduige in *Rodelinda* with Pacific Opera Victoria, Marcellina for Vancouver Opera and was

featured in *The Sound of Music* at the Princess of Wales Theatre. Concert appearances include the Regina Symphony, Kitchener-Waterloo Symphony, Abbotsford Symphony and the Aldeburgh Connection. She was the 2003 winner of the Marilyn Horne Foundation Song Competition which resulted in her recital debut at Carnegie Hall.

DOUG MacNAUGHTON
Thierry/Monsieur Javelinot

Originally from Brandon, Manitoba, Ensemble Studio graduate and baritone Doug

MacNaughton's COC credits include Maestro Spinelloccio (*Gianni Schicchi*), the Lackey (*Ariadne auf Naxos*), Elviro (*Xerxes*) and the Philosopher (*The Golden Ass*), among others. He recently performed the roles of Luther, Crespel and Schlemil in *Les contes d'Hoffmann* with Edmonton Opera. Other performances include multiple roles in John Beckwith's *Crazy to Kill* (Toronto Masque Theatre); and, Ben Hubbard in *Regina* and Don Alfonso in *Così fan tutte* (Pacific Opera Victoria), as well as oratorio, concert and musical theatre engagements. An accomplished guitarist, he commissions Canadian composers to write songs for baritone and guitar, which he sings and plays in his *21st Century Troubadour* concerts.

CAMERON McPHAIL
Officer

Brandon, Manitoba native and baritone Cameron McPhail is a COC Ensemble Studio member making his

mainstage debut. Recent credits include Nick Shadow in *The Rake's Progress* (Music Academy of the West); Ford in *Falstaff* and the title roles in *Don Giovanni* and *Gianni Schicchi* (UBC Opera);

Tarquinius in *The Rape of Lucretia*, Masetto in *Don Giovanni*, Marcello in *La Bohème*, Riccardo in *I Puritani* and George in *Of Mice and Men* (Yale Opera Studio); Mercutio in Gounod's *Roméo et Juliette* and Ford (Opera NUOVA); Conte Almaviva in *Le nozze di Figaro* (Opera on the Avalon); and, Schaunard in *La Bohème* (Highlands Opera Studio).

IRINA MISHURA
Mother Marie of the Incarnation

Russian-born mezzo-soprano Irina Mishura has appeared at the COC as Ježibaba in *Rusalka*

and Azucena in *Il Trovatore* in 1999 (Dora Mavor Moore Award) and 2005. Recent performances include Herodias in *Salome* (San Francisco Opera, Teatro Real Madrid, Maggio Musicale in Florence and Royal Opera House Covent Garden/ROH); *Il Trittico* (ROH); and, Azucena (Barcelona, New Orleans and Teatro Regio). Other credits include Klytämnestra in *Elektra* (Washington Opera); *Andrea Chénier* (Gran Teatre del Liceu); *Aida* (Opera Bilbao and Deutsche Oper Berlin); *Il Trovatore* (Madrid); and, *Samson et Dalila*, *Aida*, *Andrea Chénier*, *Boris Godunov*, *Carmen*, *La Gioconda*, *Luisa Miller*, *Rigoletto*, *Don Carlo*, and *Il Trovatore* at the Met. Upcoming engagements include Amneris in *Aida*.

ADRIANNE PIECZONKA
Madame Lidoine (Second Prioress)

Canadian soprano Adrienne Pieczonka returns after starring in last season's *Tosca*.

Other COC roles include Prima Donna/Ariadne in *Ariadne auf Naxos*, Leonore in *Fidelio*, Elisabeth in *Don Carlos*, Sieglinde in *Die Walküre* (Dora Award) and

Mimi in *La Bohème*. She appears regularly at the Met, Vienna Staatsoper, La Scala and with the Paris, Berlin, Munich, Frankfurt and Los Angeles operas, as well as at the Salzburg, Bayreuth, and Munich festivals. Future engagements take her to Aix-en-Provence, Royal Opera House Covent Garden and a return to the COC as Amelia in *Un ballo in maschera*. Award-winning recordings include *Adrienne Pieczonka sings Puccini* (Juno Award) and *Lohengrin* (Hänssler Classic - *BBC Music Magazine* Disc of the Year/2010 Opera Award). Ms Pieczonka is an Officer of the Order of Canada, a recipient of the Queen's Jubilee Medal and was named *Kammersängerin* by the Austrian government.

JOHANNES DEBUS
Conductor

COC Music Director Johannes Debus recently conducted the company's *Tristan und Isolde*. Other COC credits include *Die*

Fledermaus, *The Tales of Hoffmann*, *Love from Afar*, *Rigoletto* and, at the Brooklyn Academy of Music, *The Nightingale* and *Other Short Fables*. This past January Mr. Debus made his Toronto Symphony Orchestra debut with an all-Mozart program. Last year he made his Cleveland Orchestra debut with *A Night at the Opera* at the Blossom Festival. In 2010 he made his Tanglewood Festival debut conducting *The Abduction from the Seraglio* and subsequently appeared with the Boston Symphony Orchestra. Mr. Debus recently conducted *Elektra* and *The Rake's Progress* at Staatsoper unter den Linden in Berlin, and appeared at the Spoleto Festival, Bayerische Staatsoper, Opéra Festival de Québec and the Merola Opera Program at San Francisco Opera. This spring at the COC he also conducts *Salome*.

ROBERT CARSEN
Director

Canadian theatre/opera director Robert Carsen last appeared with the COC for *Iphigenia in Tauris*. Other COC

credits include *Orfeo ed Euridice* and *Mario and the Magician*. He recently directed new productions of *Die Zauberflöte* in Baden-Baden, *L'amour des trois oranges* in Berlin, *Falstaff* for Royal Opera House Covent Garden and *Don Giovanni* for La Scala. Other credits include *The Turn of the Screw* for Theater an der Wien (direction and design); *Rinaldo* for Glyndebourne Festival; *Eugene Onegin* and *Mefistofele* at the Met; *Der Rosenkavalier* at Salzburg Festival; *La Traviata* for the reopening of La Fenice; *A Midsummer Night's Dream* for Aix-en-Provence Festival; *Ariadne auf Naxos* in Munich; *Tannhäuser*, *Capriccio*, *Les Boréades*, *Rusalka*, *Alcina* and *Les contes d'Hoffmann* for the Paris Opera; and, the *Ring Cycle* in Cologne, Venice and Shanghai.

MICHAEL LEVINE
Set Designer

Canadian Michael Levine's previous work at the COC includes designing *Rigoletto*, the

Ring Cycle, *Oedipus Rex* with *Symphony of Psalms* and *Bluebeard's Castle/Erwartung*, as well as directing *Das Rheingold*. Credits include *The Magic Flute* (Festspielhaus Baden-Baden), *Parsifal* (Opéra national de Lyon, Met); *Don Giovanni* (La Scala); *The Flying Dutchman* and *Tannhäuser* (Royal Opera House Covent Garden); *The Magic Flute*, *A Dog's Heart* and *Carmen* (Nederlandse Opera); *The Magic Flute* (Hungarian National Opera); *Rigoletto* (Teatro Real Madrid); *L'incoronazione di Poppea* (Glyndebourne); *Madama Butterfly* (Met); *Candide* (Théâtre

du Châtelet, La Scala, English National Opera); and, Shaw Festival, Canadian Stage and The National Ballet of Canada.

Mr. Levine has won a Gemini and two Dora Awards, Paris Critics' Prize, Edinburgh Festival Drama and Music Award and is a Chevalier des Arts et Lettres in France.

FALK BAUER

Costume Designer

German costume designer Falk Bauer is making his COC debut. Working internationally in both theatre and opera, his credits include the *Ring Cycle* with Paris Opera; *Ariadne auf Naxos* with Bayerische Staatsoper, Deutsche Oper Berlin and Opéra national de Lyon; *Tosca* with Nederlandse Opera; *Tristan und Isolde* and *Nabucco* with Wiener Staatsoper; *Der Rosenkavalier* with Cologne Opera; *Die Liebe der Danae* and *Mitridate* at the Salzburg Festival; and, *Penthesilea* and *Die Fledermaus* with Dresden's Semperoper.

PHILIPPE GIRAudeau

Choreographer

French choreographer Philippe Giraudeau last worked with the COC on *Iphigenia in Tauris*. Mr. Giraudeau has choreographed for Robert Carsen, Tim Albery, Richard Jones, Anthony MacDonald, Stephen Langridge, John Fuljames and Daniel Kramer on productions including *Semele*, *The Cunning Little Vixen*, *Kát'a Kabanová*, *Alcina*, *Rusalka*, *La Traviata*, *La Damnation de Faust*, *Les Troyens*, *Salome*, *La Bohème*, *Aida*, *Wonderful Town*, *Annie Get Your Gun*, *Rinaldo*, *L'amour des trois oranges* and *Don Giovanni* for companies including English National Opera, Met, Nederlandse Opera, Royal Opera House Covent Garden, Lyric Opera of Chicago, San Francisco Opera, Glyndebourne

Festival, Deutsche Oper Berlin, Opéra Bastille, La Scala, and Teatro La Fenice.

JEAN KALMAN

Original Lighting Designer

French lighting designer Jean Kalman works worldwide as a lighting designer for theatre and opera. Recent credits include *The Magic Flute* (English National Opera and Nederlandse Opera/DNO), *The Low Road* (Royal Court Theatre), *Médée* (Théâtre des Champs Élysées), *Les contes d'Hoffmann* (La Scala) and *The Death of Klinghoffer* (Met). He works regularly at the Royal Court Theatre (London), DNO and the Met, as well as opera houses and theatres throughout Europe, Japan and North America. In 1991 he received the Lawrence Olivier Award for Best Lighting for *Richard III* and *White Chameleon* (National Theatre, London) and, in 2004, the Evening Standard Award for Best Lighting for *Festen* (Almeida Theatre/West End).

COR Van Den BRINK

Lighting Design Re-creator

Dutch lighting designer Cor van den Brink, who is making his COC debut, works in opera, dance, and theatre. At Nederlandse Opera (DNO), he is responsible for implementing the lighting plans for directors including Robert Wilson, Peter Stein and Pierre Audi. He designed the lighting for *Aida* for the Amsterdam Music Theatre's anniversary weekend, as well as the Dutch National Ballet's program *New Moves*. For the Music Theatre's educational exhibition space, he developed a system that shows the effect of colour on costumes. Abroad, he has lit various DNO productions, including *Tamerlano* (Bayerische Staatsoper) and

La Bohème (Palau de les Arts Reina Sofia, Valencia). Recent credits include the revival of DNO's *Ring Cycle* with Pierre Audi.

SANDRA HORST

Chorus Master

Sandra Horst's recent COC credits include *La clemenza di Tito*, *Tristan und Isolde*, *Il Trovatore* and *Die Fledermaus*. She also conducted Rossini's *Il viaggio a Reims* for the COC. Director of musical studies at the University of Toronto's Opera Division, she recently conducted Donizetti's *L'elisir d'amore*. Ms Horst has served as chorus master for Opera Theatre of St. Louis and Edmonton Opera; a judge for the Metropolitan Opera National Council auditions; and, music staff of the Juilliard Opera Center, Chautauqua Institution, Boston Lyric Opera, and Banff Centre for the Arts. She was one of the 100 Alumni of Achievement honoured by Wilfrid Laurier University. This spring Ms Horst is also chorus master for *Lucia di Lammermoor*.

JORDAN De SOUZA

Assistant Conductor

Canadian Jordan de Souza, an active conductor and keyboardist in all disciplines of classical music, is making his COC debut. Based in Montreal, he is the artistic director and principal conductor of the Ottawa Choral Society, conductor and course lecturer at McGill University, and conductor at the Church of St. Andrew and St. Paul. Recent conducting highlights include Bach's *St. John Passion*, *St. Matthew Passion*, *Christmas Oratorio*, and *Mass in B Minor*, Beethoven's *Symphony No. 4*, Berg's *Violin Concerto*, and Orff's *Carmina Burana*. At the age of 19, Mr. de Souza earned the Fellowship degree from the Royal Canadian College of Organists. He is broadcast

regularly on the CBC and throughout the European Broadcasting Union.

DIDIER KERSTEN

Associate Director

French director Didier Kersten is making his COC debut. After almost 20 years as a performer, he made his opera directing debut in 2000 with *Der fliegende Holländer* at Opéra de Massy, followed by the French premiere of Kurt Weill's *Lost in the Stars* with Opéra de Montpellier. He has assisted Robert Carsen reviving *Dialogues des Carmélites*, *Kát'a Kabanová*, *Tosca* and *Mitridate*. In addition he has also assisted Laurent Pelly, Pierre Audi, Jean-Claude Auvray and Rolando Villazón, among others, for productions at La Scala, Wiener Staatsoper, Royal Opera House Covent Garden, Paris's Opéra Bastille, Nederlandse Opera, La Monnaie (Brussels), Opéra national de Lyon, Lyric Opera of Chicago and other major international opera houses.

JOEL IVANY

Assistant Director

Stage director Joel Ivany was previously with the COC as assistant director for *Iphigenia in Tauris*, *Orfeo ed Euridice* and *La Bohème*. He last worked with Robert Carsen at Deutsche Oper Berlin on *L'amour des trois oranges*. Mr. Ivany recently directed a new production of *Les contes d'Hoffmann* with Edmonton Opera; revived Minnesota Opera's *Nabucco*; and, as founder and artistic director of Against the Grain Theatre in Toronto, directed *The Turn of the Screw*. He was a finalist and winner in the European Opera-Directing Prize for his concept of Bellini's *I Capuleti e i Montecchi* and also won a critics choice award for his new libretto to Puccini's *La Bohème* with Opera Columbus.

STEPHANIE MARRS
Stage Manager

Stephanie Marrs, with the COC since 1991, recently stage managed *Il Trovatore*. Other COC credits include: *The Tales*

of *Hoffmann*, *Iphigenia in Tauris*, *Death in Venice*, *The Magic Flute*, *Orfeo ed Euridice*, *Idomeneo*, *Simon Boccanegra*, *Rusalka*, *Don Giovanni*, *Pelléas et Mélisande*, *Elektra*, *Siegfried* (complete *Ring Cycle*), *Norma*, *Rodelinda*, *Tancredi*, *Lucia di Lammermoor*, *Rigoletto*, *Tosca* and *Madama Butterfly*. She has stage managed for Nightwood Theatre, Crow's Theatre, Opera York, Opera Atelier and Canadian Children's Opera Company. Ms Marrs has assistant stage managed for the COC on numerous shows and has been involved with Opéra national de Lyon, Edmonton

Opera, Canadian Stage, Luminato Festival, Just for Laughs Toronto Festival and the C.O.S.I. program in Sulmona, Italy.

FOOD AND BEVERAGE SERVICE

We are pleased to offer, for the convenience of all of 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.

Sign up for **eOpera** and stay informed on the latest news.

You'll receive the COC's e-newsletter that features news and anecdotes on current and upcoming productions and the following extras:

- ◆ Advance Subscription and single-ticket purchasing
- ◆ Special ticket offers
- ◆ Notice of free concerts series in the Richard Bradshaw Amphitheatre
- ◆ Special ticket offers from partners
- ◆ Information on special events and educational and outreach programming
- ◆ And much more!

Sign up at **coc.ca**

THIS SPRING AT THE OPERA SHOP
Treat Yourself!

This spring we welcome local artisan jeweller Edina Racz (Whitelotus) whose handcrafted pieces use semi-precious gems, rare stones and sterling silver. Nature-inspired designs feature spring motifs with vibrant and luxurious colours. Visit us to see more of our featured jewellers and find books and recordings of this spring's operas!

The Opera Shop is located on the main floor of the Isadore and Rosalie Sharp City Room, open before, during, and (sometimes) after all performances.

SPRING TRUNK SHOW DATES

Sunday, May 12: Whitelotus jewellery
Saturday, May 18: Alicia Niles jewellery

Featured recordings from Universal Classics:

CD *Lucia di Lammermoor* This was Joan Sutherland's greatest role. She displays absolute command of the *bravura* passages which have rarely been sung with such a beautiful, large, rich sound. In Luciano Pavarotti, she had the ideal partner - the perfectly idiomatic "Donizetti tenor." A recent re-mastering of a must-have recording at a budget price! **\$26.50 including tax**

DVD *Salome* Director Luc Bondy's Covent Garden production stars Catherine Malfitano in a sexy and frightening performance. Her voice encompasses the extremes of lyricism and power demanded by this touchstone of the dramatic soprano repertoire. Bryn Terfel is simply one of the best John the Baptists on disc - his singing and acting of the half-mad prophet are scarily accurate! **\$25.75 including tax**

Carsen's *Dialogues des Carmélites* on DVD

DVD *Dialogues des Carmélites*, Arthaus. The COC's current Robert Carsen production is seen in its 2004 staging at Milan's Teatro alla Scala with Riccardo Muti conducting. Dagmar Schellenberger sings a moving Blanche, while two singers who have figured prominently in past COC seasons, Gwynne Geyer and Barbara Dever, sing the key roles of Madame Lidoine and Mother Marie respectively. **\$44.50 including tax**

The Opera Shop is a project of the Canadian Opera Company, in partnership with L'Atelier Grigorian and Decca - The Opera Label.

All proceeds support the Canadian Opera Company.

CANADIAN OPERA COMPANY ORCHESTRA

VIOLIN I

Marie Bérard, *Concertmaster*
The Concertmaster's chair
has been endowed in
perpetuity by Joey and
Toby Tanenbaum
Benjamin Bowman, *Associate*
Concertmaster
Diane Tait, *Assistant*
Concertmaster
Anne Armstrong
James Aylesworth
Sandra Baron
Bethany Bergman
Pamela Hinman*
Nancy Kershaw
Dominique Laplante
Yakov Lerner
Jayne Maddison
Neria Mayer
Ashley Vandiver*

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant*
Principal
Christine Chesebrough*
Andrew Chung*
Corey Gemmell*
Elizabeth Johnson
Hiroko Kagawa*
Renée London*
Aya Miyagawa
Louise Tardif
Marianne Urke
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal*
Joshua Greenlaw, *Assistant*
Principal
Carolyn Blackwell*
Ivan Ivanovich*
Rory McLeod*
Nicholaos Papadakis*
Rhyll Peel
Angela Rudden*
Beverly Spotton
Yosef Tamir

CELLO

Bryan Epperson, *Principal*
Alastair Eng, *Associate*
Principal
Paul Widner, *Assistant*
Principal
Maurizio Baccante
Peter Cosby*
Olga Laktionova
Loewi Lin*
Elaine Thompson

BASS

Alan Molitz, *Principal*
Robert Speer, *Assistant*
Principal
Tom Hazlitt
Paul Langley
Eric Lee*
Robert Wolanski*

FLUTE

Douglas Stewart, *Principal*
Christine Little*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*
Jasper Hitchcock*

ENGLISH HORN

Lesley Young

CLARINET

James T. Shields, *Principal*
Michele Verheul*

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, *Principal*
William Cannaway*
Elizabeth Gowen

CONTRABASSOON

William Cannaway*

HORN

Joan Watson, *Principal*
Janet Anderson
Bardhyl Gjevori
Gary Pattison

TRUMPET

Robert Grim, *Principal*
Valerie Cowie*
Robert Weymouth

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

TUBA

Scott Irvine, *Principal*

TIMPANI

Michael Perry, *Principal*

PERCUSSION

Trevor Tureski, *Principal*
Romano DiNillo*

HARP

Sarah Davidson, *Principal*
Janice Lindskoog*

CELESTE AND PIANO

Rachel Andrist*

LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Capella Sherwood

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

* extra musician

BOARD OF DIRECTORS

OFFICERS

Mr. Tony Arrell, *President*
Mr. Philip C. Deck, *Chair*
Mr. Paul A. Bernards,
Treasurer
Mr. John H. Macfarlane,
Secretary
Mr. Alexander Neef,
General Director
(ex officio)
Mr. Robert Lamb, *Managing*
Director (ex officio)

MEMBERS

Mr. Mark Appel
Ms Nora Aufreiter
Ms Cecily Bradshaw

Mr. Robert Brouwer
Ms Marcia Lewis Brown
Mr. Stewart Burton
Mr. George S. Dembroski
Mr. William Fearn
(ex officio)
Mr. David C. Ferguson
Mr. Adam Froman
Mr. Michael Gibbens
Dr. Linda Hutcheon
Ms Trinity Jackman
Mr. Jeff Lloyd
Mr. Stephen O. Marshall
Ms Judy Matthews
Ms Trina McQueen
Mr. Jonathan Morgan
Mrs. Sue Mortimer

Mr. Nicholas Mutton
Mr. Ian Pearce
Ms Frances Price
Mr. Arthur R. A. Scace, C.M.
Ms Colleen Sexsmith
Ms Sandra Simpson
Mr. Philip S. W. Smith
Mr. Paul B. Spafford
Ms Michele Leighton Symons
Ms Kristine (Kris) Vikmanis
Mr. John H. (Jack)
Whiteside

HONORARY DIRECTORS

Mr. Joey Tanenbaum, C.M.

VOLUNTEER SUPPORT ORGANIZATIONS

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
Tom Anderson, President
Northumberland Opera Guild
Thais Donald, President
Oakville Opera Guild
Maureen Rudzik, President
Quinte Opera Guild
Dorothy Temple, President
Sudbury Opera Guild
Mike Humphris, President
Western New York
Opera Guild
Dorothy K. Piepke, President

CANADIAN OPERA FOUNDATION

Mr. William Fearn, *Chair*
Mr. Derek Brown
Mr. J. Rob Collins
Mr. Tony Arrell *(ex officio)*
Mr. David Forster
Mr. Michael Gough
Mr. George Hamilton, *Treasurer*
Mr. Roy D. Hogg, FCA
Mr. Ken Jesudian
Hon. Dennis Lane
Mr. Peter MacKenzie
Ms Kathleen McLaughlin
Mr. David E. Spiro, *Secretary*

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Mary Bella
Stacie Carmona
Andrea Cerswell
Margaret Evans
Laura Klassen
Alexandra Lennox-
Pomeroy
Ingrid Martin
Victoria Pinnington
Jennifer Robinson
Catherine Tait
Teresa van der Hoeven

MEZZO-SOPRANOS

Marianne Bindig
Susan Black
Sandra Boyes
Wendy Hatala Foley
Sonya Gosse
Lilian Kilianski
Kathryn Knapp
Anne McWatt
Karen Olinsky
Marianne Sasso
Vilma Indra Vitols
Cindy Won

TENORS

Craig Ashton
Stephen Bell
Taras Chmil
Stephen Erickson
Nicolas Groenewegen
John Krieter
James Leatch
Anne McWatt
Eric Olsen
Taylor White

BARITONES & BASSES

Grant Allert
Kenneth Baker
Sung Chung
Michael Downie
Jason Nedecky
Michael Nyby
Niculae Raiciu
Michael Sproule
Jan Vaculik
Gene Wu

For more information on COC Guilds
please visit coc.ca/Guilds

ADMINISTRATION AND STAFF

ALEXANDER NEEF, General Director

Robert Lamb
Managing Director

Johannes Debus
Music Director

EXECUTIVE OFFICE

Executive Assistants to
the General Director
Marguerite Schabas
(on leave)
Laura Aylan-Parker

ARTISTIC ADMINISTRATION

Roberto Mauro
Artistic Administrator

MUSIC

Sandra Gavinchuk
Music Administrator

Sandra Horst
Chorus Master

Wayne Vogan
Music Librarian, Coach

Elizabeth Upchurch
Head of the Ensemble
Studio & Coach

Derek Bate
Resident Conductor

Music Staff
Rachel Andrist
Stephen B. Hargreaves
John Hess
Anne Larlee
Ben Malensek
Christopher Mokrzewski
Kevin Murphy
Miloš Repický
Eric Weimer

Olwyn Lewis
Company Manager

Kathryn Garnett
Scheduling Manager

Michael Barrs
Assistant Scheduling
Manager

Karen Olinyk
Administrative Assistant,
Music

Birthe Joergensen
Archivist - Joan Baillie
Archives

Ian Cowie
Orchestra Personnel
Manager

Assistant Librarian
Capella Sherwood

COC Ensemble Studio
Mireille Asselin
Ambur Braid
Rihab Chaieb
Timothy Cheung
Neil Craighead
Sasha Djihanian
Jenna Douglas
Christopher Enns
Owen McCausland
Cameron McPhail
Claire de Sévigné

Production Assistants
Melanie Craighead
Molly Cramer
Hannah Gordon

PROGRAMMING

Nina Draganic
Director of Programming
- Free Concert Series

PRODUCTION

Peter Lamb
Director of Production

Lee Milliken
Production Manager

David Feheley
Technical Director

Barney Bayliss
Associate Technical
Director

Wendy Greenwood
Lighting Co-ordinator

Assistant Technical
Directors
Melynda Jurgenson
Wendy Ryder

Janice Fraser
Head Electrician

Joel Thoman
Assistant Electrician

Bob Shindle
Head of Sound

Craig Kadoke
Assistant Sound

Paul Watkinson
Head Carpenter

Mike Gelfand
Assistant Carpenter

Rupert Baker
Head Flyman

Alison Potter
Head of Properties

Core Crew
Scott Clarke
Terry Hurley
Paul Otis
Chuck Theil

Alex Naylor
Scene Shop Co-ordinator

David Retzleff
Head Scene Shop
Carpenter

Andrew Walker
Assistant Scene Shop
Carpenter

Richard Gordon
Head Scenic Artist

Katherine Lilly
Assistant Head Scenic
Artist

Scott Williamson
Rehearsal Head
Technician

Guy Nokes
Properties Supervisor

Stephanie Tjelios
Resident Properties
Builder/Co-ordinator

Kathy Frost
Properties Buyer/
Co-ordinator

Tracy Taylor
Properties Builder/
Co-ordinator

Properties Builders
Carolyn Choo
Wulf

Sandra Corazza
Costume Supervisor

Cassandra Spence
Costume Co-ordinator

Costume Assistants
Natassia Brunato
Christina Del Monte

Sue Furlong
Resident Tailor

Assisted by
Deniz Cakin
Gulay Cokgezen
Karen Donaldson
Grace Kessel
Barb Nowakowski

Marilyn Rodwell
Wardrobe Mistress

Rafe Macpherson
Wardrobe Assistant

Sharon Ryman
Wig & Make-up
Supervisor

Cori Ferguson
Head of Wig &
Make-up Crew

Shawna Green
Production Co-ordinator

Gunta Dreifelds
SURTITLES™ Producer

Zane Kaneps
SURTITLES™ Editor

Susan Ball
SURTITLES™ Assistant

Supernumeraries
Co-ordinators
Analee Stein
Elizabeth Walker

DEVELOPMENT

Christie Darville
Chief Advancement
Officer

Kaila Lemaitre
Development Associate

Amy Mushinski
Manager, Government
Relations

Peter Hussell
Senior Manager,
Advancement
Operations

Ali Kashani
Associate Director,
Institutional Gifts

Dawn Marie Schlegel
Associate Director,
Donor Relations

Natalie Sandassie
Senior Development
Officer, Annual
Programs and Patron
Engagement

Paige Phillips
Co-ordinator, Annual
Programs and Patron
Engagement

Emma Noakes
Co-ordinator, Annual
Programs and Patron
Engagement

Aisha Talarico
Senior Development
Officer, Friends of
the COC

Kevin Sean Pook
Co-ordinator, Friends
of the COC

Francesco Corsaro
Senior Development
Officer, Institutional
Gifts

Adriana Formusa
Development Officer,
Institutional Gifts

Nikita Gourski
Development
Communications
Officer

Tracy Briggs
Senior Manager,
Special Events

Christine Tizzard
Development Officer,
Special Events &
Ensemble Circle

Victor Widjaja
Donation Database
Officer

Olena Moldovan
Donation Database
Officer

COMMUNICATIONS

Claudine Domingue
Director of Public
Relations

Jeremy Elbourne
Director of Marketing

Phil Stephens
Senior Manager, Sales
and Customer Service

Suzanne Vanstone
Senior Communications
Manager, Editorial

Gianna Wichelow
Senior Communications
Manager, Creative

Jennifer Pugsley
Media Relations
Manager

Meighan Szigeti
Associate Manager,
Digital Marketing

Eldon Earle
Marketing Co-ordinator

Michelle Hwu
Retail Co-ordinator

Danielle D'Ornellas
Digital Marketing
Assistant

John Kriter
Communications
Assistant, Creative
and Volunteers

Kristin McKinnon
Assistant Publicist

Claire Morley
Communications
Assistant

**EDUCATION AND
OUTREACH**
Katherine Semcesen
Associate Director,
Education and Outreach

Gianmarco Segato
Adult Programs
Manager

Vanessa Smith
Manager, School
Programs

Amber Yared
Children and Youth
Programs Co-ordinator

TICKET SERVICES
Alan Moffat
Patron Relationship
Manager

Andrea Salin
Associate Manager,
Ticket Services

Nikki Tremblay
Assistant Ticket
Services Manager

David Nimmo
Group Sales Co-ordinator

Lillian Fung
Ticket Services
Supervisor

Ticket Services
Representatives

James Baldwin
Karen Brown
Darren Bryant
Ellen Casey
Ernest Cayemen
Holly Coish
Anna Kay Eldridge

Kate Estock
Peter Genoway
Amanda Gomes
Maureen Gualtieri
Melissa Haddad
Stephen Haimes
Keith Lam
Ian McDonnell
Kevin Morris
Mary Porter
Rebecca Riddell
Darcy Stoop
Mitch Yolevsky

CALL CENTRE
Richard Paradiso
Call Centre Manager

Call Centre
Representatives
Gesilayefa Azorbo
Catherine Belyea
DeeAnn Sagar
Margaret Terry

FINANCE AND ADMINISTRATION

Lindy Cowan, CPA, CA
Director of Finance
and Administration

**Lorraine O'Connor,
CHRP**
Human Resources
Manager

Amalie Davis, CPA, CA
Finance Manager

General Accountants
Florence Huang
Zoran Orlic (FSCPA)

Payroll Accountants
Jovana Bojovic
Jeanny Won

Steven Sherwood
Manager, IT Services

Brad Staples
Database Reporting
Specialist

Tony Sandy
IT Services Assistant

Katarina Božović
Receptionist/
Switchboard

Branka Hrsun
Mailroom Clerk/
Courier

BUILDING SERVICES

Joe Waldherr
Associate Director,
Facilities Management

Piro Milo
Assistant Building
Services Manager

Maintenance Assistants
Ryszard Gad (COC)
**Branislav Peterman
(COC)**
Julian Peters (COC)
Andrew Barley (FSCPA)
**James Esposito
(FSCPA)**
Mark Healy (FSCPA)
Piotr Wiench (FSCPA)

Security Supervisors
Videsh Dookhu
Dave Samuels

Security Officers
Representatives
George Balyasin
Joel Grannum
Tammy Hill
Natalia Juzyc
Usman Khalid
Kathleen Minor
Heather Reid

Building Operators
Dan Bisca
Dan Popescu
Adrian Tudoran

Paula Da Costa
Eurest Services
Supervisor

FOUR SEASONS CENTRE FOR THE PERFORMING ARTS

Alfred Caron
Director, Four Seasons
Centre for the
Performing Arts

Elizabeth Jones
Associate Director,
Business Development

Natalie Ireland
Business Services
Assistant

Jefferson Guzman
Associate Director,
Patron Services

Kim Hutchinson-Barber
Assistant Manager,
Front of House

Brigitte Lang
Assistant Manager,
Food & Beverage

Patron Services
Supervisors
Kelly Bailey
Stuart Constable
Enrique Covarrubias
Cortes

Jamieson Eakin
Melissa McDonnell
Adam Orr
Rebecca Riddell
Kimberly Wu

Patron Services Leads
Carianne Hill
Jennifer Toulmin

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

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 donors 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.

The Estate of Dr. Larry M. Agranove	Kolter Communities
ARIAS: Canadian Opera Student Development Fund	The Catherine and Maxwell Meighen Foundation
The Gerard & Earlane Collins Foundation	Roger D. Moore
The late John A. Cook	E. Louise Morgan
The Estate of Horst Dantz and Don Quick	Joey & Toby Tanenbaum
	Anonymous (2)

Major Gifts & Special Projects

Every year, the Canadian Opera Company has unique projects operating beyond regular annual activities, each of which relies on private funding to ensure its success. These include: endowment funding, production underwriting, artist and performance sponsorship as well as training, education and outreach programs.

\$1,000,000+

The Estate of Horst Dantz &
Don Quick†
Peter M. Deeb

\$500,000 - \$999,999

The Catherine and Maxwell
Meighen Foundation
The Slaughter Family Foundation

\$100,000 - \$499,999

Peter A. Allen
Mark & Gail Appel
Anne & Tony Arrell
Paul Bernards
David G. Broadhurst
Lisa Balfour Bowen &
Walter M. Bowen
Jean Davidson & Paul Spafford
Philip Deck & Kimberley Bozak
George S. Dembroski
Jerry & Geraldine Heffernan
Judy & Wilmot Matthews
Don McQueen &
Trina McQueen OC
Donald O'Born
Tim & Frances Price
David Roffey & Karen Walsh
Colleen Sexsmith
Sandra L. Simpson
Jack Whiteside
Anonymous† (1)

\$25,000 - \$99,999

Cecily & Robert Bradshaw
Earlane Collins
Estate of Walter Carsen
Ethel Harris &
the late Milton E. Harris
Estate of Betty M. Kalmanasch

Patrick & Barbara Keenan
Marjorie & Roy Linden
Roger D. Moore
Katalin Schäfer
Robert Sherrin
The Stratton Trust
Ryerson & Michele Symons
Wendy J. Thompson and
the late Samuel A. Rea
Estate of Kathryn Thorntont
William & Phyllis Waters
Anonymous (1)

UP TO \$24,999

Laurie & Fareed Ali
ARIAS: Canadian Opera
Student Development Fund
Marcia Lewis Brown
Nani & Austin Beutel
John Chiu in memory of
Yvonne Chiu, CM
Classical 96 FM
Estate of Meryl Cole
Ninalee Craig
Catherine Fauquier
Estate of Judith Howard
Peter & Hélène Hunt
Michael & Linda Hutcheon
Dr. Noëlle Grace &
The Shohet Family
Hon. Henry N. R. Jackmant
J. Hans Kluge
Jo Lander
Tom C. Logan
Estate of J. Bruce MacDonald
Sue Mortimer
Rosemary Speirs
Estate of Sarka Spinkova
Dr. David Stanley-Porter &
Dr. Colin McGregor Mailer

Ms Kristine Vikmanis &
Mr. Denton Creighton
Samara Walbohm &
Joe Shlesinger
Melanie Whitehead
Brian Wilks
Estate of Jean Yack Wright
Anonymous (3)

*(The commitments listed above
were made as of March 15, 2013.)*

INDIVIDUAL ANNUAL SUPPORT

GOLDEN CIRCLE

GOLDEN CIRCLE COMMITTEE

Mark Appel
Cecily Bradshaw
Stewart Burton
Stephen Marshall
Judy Matthews
Frances Price (Chair)
Colleen Sexsmith
Michele Symons

GOLD, \$50,000 +

Anne & Tony Arrell****
Cecily & Robert Bradshaw
David G. Broadhurst*
In memory of Gerard H. Collins****
Jerry & Geraldine Heffernan****
The Catherine and
Maxwell Meighen Foundation****
Roger D. Moore****
Arthur & Susan Scace****
Colleen Sexsmith**
Sandra L. Simpson*

A scene from the COC's *The Nightingale and Other Short Fables*, 2009. Photo: Michael Cooper

Make the most of your opera experience!

The President's Council and Golden Circle programs help make possible many of the company's activities. New productions, the COC Ensemble Studio program, our education and outreach initiatives – these are just a few of the reasons why President's Council and Golden Circle gifts are so crucial to our future.

President's Council and Golden Circle members share in the excitement of opera in new ways through events and activities, receive personalized service for ticket purchases and exchanges, and enjoy exclusive use of the Henry N. R. Jackman Lounge at all opera performances.

For further information, contact us at presidentscouncil@coc.ca or call 416-363-5801.

SILVER, \$25,000 – \$49,999

Andrew Peller Limited
Mark & Gail Appel***
Paul Bernards***
Barbara Black*
The Black Family Foundation
Stephen Clarke & Elizabeth Black*
Philip Deck & Kimberley Bozak***
George & Kathy Dembroski****
Michael Gibbens
Ethel Harris &
the late Milton Harris****
Rennie & Bill Humphries***
Ronald Kimel &
Vanessa LaPerriere****
Susan Loube & William Acton*

BRONZE, \$12,500 – \$24,999

Dr. & Mrs. Hans G. Abromeit****
Philip & Linda Armstrong*
Ms Nora Aufreiter
Melissa & Barry Avrich
Mr. Philip J. Boswell****
Walter M. & Lisa Balfour Bowen****
Susanne Boyce &
Brendan Mullen***
Rob & Teresa Brouwer*
Marcia Lewis Brown
Stewart & Gina Burton*
Dr. John Chiu in memory of
Yvonne Chiu, C.M.****
Mr. & Mrs. Alexander Christ****
The Max Clarkson Family
Foundation****
J. Rob Collins & Janet Cottrelle****
Sydney & Florence Cooper*
Ms Alice J. Court
Mrs. Ninallee Craig***
Mr. & Mrs. Leslie Dan**
Jean Davidson &
Paul Spafford****
David Denison &
Maureen Flanagan*
David & Kristin Ferguson****
George Fierheller****
Lloyd & Gladys Fogler***
Four Seasons Hotels &
Resorts**
Adam & Sharin Froman
Roger & Kevin Garland**
Ira Gluskin &
Maxine Granovsky Gluskin**
Dr. W. P. Hayman &
Dr. M. L. Myers***
William &
Nona Heaslip Foundation****
Douglas E. Hodgson****
Michael & Linda Hutcheon****
Intact Financial Corporation
William Ip & Kathleen Latimer*
Trinity Jackman
Jeff Lloyd & Barbara Henders*
Mr. & Mrs. J. S. A. MacDonald****
Bobby & Gordon MacNeill*
Judy & Wilmot Matthews*
Jill & Geoff Matus*
John & Esther McNeil***

Don McQueen &
Trina McQueen, O.C.*
John McVicker & B. W. Thomas****
Delia M. Moog**
Jonathan Morgan &
Shurla Gittens*
Sue Mortimer****
Nicholas & Rosemary Mutton
James & Christine Nicol
Mrs. & Mr. Christl &
Karl Niemuller**
Donald O'Born**
Peter M. Partridge****
Ian & Michelle Pearce
Tim & Frances Price****
Ms R. Raso****
David Roffey & Karen Walsh***
Barrie Rose & Family***
John A. Rothschild*
Philip & Maria Smith**
Stephen & Jane Smith****
Marion & Gerald Soloway**
David E. Spiro***
David Stanley-Porter****
Riki Turofsky & Charles Petersen*
Ryerson & Michele Symons
Ms Kristine Vikmanis &
Mr. Denton Creighton****
Jack Whiteside**
Tom & Ruth Woods***

PRESIDENT'S COUNCIL

PRESIDENT'S COUNCIL COMMITTEE

Mary-Catherine Acheson
Diane Adamson-Brdar
Catherine Bergeron
Marcia Lewis Brown
Thomas J. Burton
Ninallee Craig
Gladys Fogler
Sue Mortimer
Katalin Schäfer
Colleen Sexsmith (Chair)
Kristine Vikmanis
Karen Walsh

TRUSTEE, \$7,500 – \$12,499

à la Carte Kitchen Inc.
Laurie & Fareed Ali*
Margaret Atwood &
Graeme Gibson**
Mr. & Mrs. Avie Bennett****
Mr. Roland Bertin
Dr. David & Constance Briant****
Marilyn Cook*
Mrs. A. Ephraim Diamond &
Family****
Andrew Fleming**
The Hon. William C. Graham &
Mrs. Catherine Graham****
Rainer Hackert****
Maggie Hayes**
Bernhard & Hannelore Kaeser****
J. Hans Kluge*
Murray & Marvelle Koffler****

Mr. Gurney Kranz***
Anne Lewitt*
Jerry & Joan Lozinski****
John Macfarlane*
The Hon. Barbara McDougall***
Mrs. Louise O'Shea****
Rogan Foundation
Annie & Ian Sale
Dr. David Shaw*
Françoise Sutton**
Carol Swallow***

PATRON, \$3,750 – \$7,499

Clive & Barbara Allen****
Mr. Peter A. Allen*
Sue Armstrong***
Ron Atkinson &
Bruce Blandford**
Mona H. Bandede, C. M.**
Karen & Bill Barnett
L. H. Bartelink in memory of
Oskar & Irmgard Gaube**
Dr. Thomas H. Beechy****
Mr. Doug & Mrs. Alison Bell
Mr. & Mrs. Eric Belli-Bivar**
Dr. Catherine Bergeron**
Tom Bogart & Kathy Tamaki*
William &
Anna Maria Braithwaite*
Dr. Jane Brissenden &
Dr. Janet Roscoe****
Mrs. Donna Brock**
Margaret & Derek Brown****
Murray & Judy Bryant**
Joe & Laurissa Canavan
Casarini Management Limited**
Paul G. Cherry &
Dean C. Noack****
Frank Ciccolini****
The Rt. Hon. Adrienne Clarkson
Mr. & Mrs. William J. Corcoran**
Lindy Cowan† & Chris Hatley**
Norman Curtis****
Jill Denham & Stephen Marshall*
Dr. Jeanne Deinum****
Carol Derk & David Giles*
Bernard & Francine Dorval**
Peter & Anne Dotsikas**
Vreni & Marc Ducommun***
Ron Dyck & Walter Stewart****
Bud & Leigh Eisenberg**
Joseph Fantl & Moira Bartram*
Fleur-de-lis Interior Design
Kimberley Fobert &
Robert Lamb****
The Fraser Elliott Foundation****
Dr. & Mrs. Wm. O. Geisler**
The Hon. Alastair W. Gillespie****
Ben & Sarah Glatt****
Peter & Shelagh Godsoe*
Rose & Roger Goldstein ***
Michael & Anne Gough****
Ronald & Birgitte Granofsky****
Douglas & Ruth Grant
John & Judith Grant**
Al & Malka Green*
John Groves***

*The COC recognizes donations from all individual giving programs with a charitable tax receipt for the maximum amount allowable under the Canada Revenue Agency guidelines.

Ensemble Studio

The Canadian Opera Company Ensemble Studio is the country's premier opera training program. Since 1980, more than 150 young Canadian singers, stage directors, apprentice opera coaches and conductors have acquired their first professional operatic experience through this program, including such well known singers as Ben Heppner, Isabel Bayrakdarian, John Fanning, Wendy Nielsen, David Pomeroy, Joseph Kaiser, Lauren Segal and Krisztina Szabó.

For more information about supporting the COC Ensemble Studio, please call **416-847-4949** or visit **coc.ca**.

Ambur Braid as Vitellia and Rihab Chaieb (kneeling) as Sesto in the COC Ensemble Studio performance of *La clemenza di Tito*, 2013. Photo: Michael Cooper

James & Joyce Gutmann****
Gudrun Hackert***
Hampton Securities Ltd.
Scott & Ellen Hand**
Hon. & Mrs. Paul Hellyer****
Ava Marion Hillier*
Prof. Michiel Horn &
Cornelia Schuh****
Scott Irvine* & Joan Watson***
The Jackman Foundation***
Victoria Jackman***
Mr. Robert C. Jefferies****
Dr. Joshua Josephson &
Ms Elaine Lewis****
Lorraine Kaake****
Patrick & Barbara Keenan****
Dr. Joel Keenleyside****
Jim & Diane King*
Joseph Kerzner & Lisa Koeper****
Jean V. Kramer*
The Hon. Dennis Lane, Q.C. &
Mrs. Sandra Lane****
Harold & Lorraine Langer****
Mr. Philip Lanouette*
John B. Lawson, Q.C.****
Paul Lee & Jill Maynard****
Mr. J. Levitt & Ms E. Mah*
Daniel & Janet Li*
Anthony Lisanti**
Vincent & Helene Lobraico*
Angelo & Grace Locilento**
Tom C. Logan*
Jonathan &
Dorothea Lovat Dickson*
Mrs. J. L. Malcolm*
Dr. & Mrs. M. A. Manuel*
Hon. Margaret McCain**
Christa & Robert McDermott*
Paul & Jean McGrath****
Ronan McGrath & Sarah Perry
Kathleen McLaughlin &
Tim Costigan*
June McLean****
Mr. Ulrich Menzefricke****
Dr. Thomas &
Mrs. Catherine H. Millar
Dr. Judith A. Miller***
Bruce & Vladka Mitchell*
Professor David J. Murray***
Eileen Patricia Newell**
Mrs. Sally-Ann Noznesky****
E. Olliana & A. Iu***
Keith & Brenda Ottaway***
The Ouellette Family Foundation
Dr. & Mrs. William M. Park****
Douglas L. Parker****
John & Gwen Pattison*
Polk Family Charitable Fund**
Julian Porter, Q.C.*
Mary Jean & Frank Potter***
Margrit & Tony Rahilly****
Wendy J. Thompson and
the late Samuel A. Rea****
Mrs. Gabrielle Richards**
Rob & Penny Richards***
Margaret A. Riggan*
Gordon Robison & David Grant*

Joseph L. Rosenmiller**
Maxwell L. Rotstein &
Nancy-Gay Rotstein****
Judy & Hy Sarick****
Sam & Esther Sarick***
Helen & John Scott*
Dr. Ralph Shaw & June Shaw****
Allan & Helaine Shiff****
David & Hilary Short**
Judy & Hume Smith***
Dr. Harley Smyth &
Carolyn McIntire Smyth*
Dr. John Stanley &
Dr. Helmut Reichenbacher**
Mrs. Wayne Stanley &
Marina Pretorius*
Doreen L. Stanton****
Kathryn J. Thornton***
Anthea Thorp****
Vincent Tovell, O.C.***
Ian Turner**
Dita Vadron & James Catty*
Rosalind & Dory Vanderhoof
Donald & Margaret Walter****
Hugh & Colleen Washington*
William R. Waters***
Ruth Watts-Gransden****
Dr. Virginia Wesson**
Eric Wetlauffer
Dr. Jack Williams &
Dr. Dorothy Pringle**
Mr. & Mrs. Richard Wookey**
Linda Young*
Tricia Younger*
The Youssef-Warren Foundation***
Helen Ziegler**
Sharon Zuckerman****
Helen & Walter Zwig****
Anonymous (4)

MEMBER, \$2,250 - \$3,749

The Acheson Family Foundation**
D. C. Adamson-Brdar****
Dr. & Mrs. Larry M. Agranove****
Donna & Lorne Albaum*
Mr. & Mrs. Roberto &
Nancy Albis**
Mr. Thomas & Mrs. Claire Allen*
Dr. D. Amato & Ms J. Hodges****
Andrée Appleton &
Alexander Leman*
Anne-Marie H. Applin***
Valerie Armstrong****
Philip Arthur & Mary Wilson*
Virginia Atkin***
John Bailey*
James C. Baillie*
Marilyn & Charles Baillie****
Andrew & Cornelia Baines****
Janice A. Baker****
Richard J. Balfour***
Schuyler Bankes & Family***
Lindy Barrow**
Dr. Frank Bartoszek &
Mr. Daniel O'Brien****
Julia Bass & David Hamilton**
Alice & Tom Bastedo**

Mr. Danny Battista
Dr. Gail Beck, O. Ont. &
Mr. Andrew Fenus
Mr. & Mrs. Peter & Sondra Beck
Ms Marie Bérard***
Nani & Austin Beutel****
Dody Bienenstock*
John & Mandy Birch*
Anneliese and Walter Blackwell****
Lynn Blaser & John van Ogtrop****
Darlene & Peter Blenich
Ian & Janet Blue**
John & Ila Bossons*
Mr. W. Bowen &
Ms S. Gavinchuk****
Mrs. Carolyn Bradley-Hall &
Mr. William Bradley***
Mrs. Richard Bradshaw**
Peter Brieger & Beverley Hamblin*
Brian Bucknall &
Mary Jane Mossman****
Christopher & Elizabeth Buller
Alice Burton**
Thomas J. Burton*
Maureen Callahan &
Douglas Gray*
Margaret Harriett Cameron****
Sharon & Howard Campbell*
Brian & Ellen Carr****
Gail Carson****
Wendy M. Cecil****
Dr. & Mrs. Albert Cheskes**
Birte von Chlumecky-Bauer**
John D. Church
Dr. Howard M. Clarke**
Edward Cole & Adrienne Hood**
Brian Collins & Amanda Demers*
Tony & Elizabeth Comper*
Murray & Katherine Corlett**
Harold & Anita Corrigan***
Dr. Lesley S. Corrin****
Bram & Beth Costin
Gay & Derek Cowbourne*
Ruth & John Crow***
Andreas Curkovic
Mary Beth Currie & Jeff Rintoul
Carrol Anne Curry**
Ms Lindsay Dale-Harris &
Mr. Rupert Field-Marsham****
Doris J. Daughney
Dr. & Mrs. Michael & Ute Davis**
Brian J. Dawson**
Michael & Honor de Pencier**
Mrs. Rosario de Wit-Farro***
Mrs. Leonard G. (Anne)
Delicaet & Mrs. Kendra Anne
Delicaet-Almasi****
Mary-Kathleen Delicaet &
John Young
Perry & Rae Dellio**
Angelo & Carol DelZotto***
Mr. & Mrs. Elvio DelZotto*
Mr. & Mrs. A. J. Diamond*
J. DiGiovanni*
Olwen & Frank Dixon*
James Doak & Patricia Best**
Sandra Z. Doblinger*

Ms Petrina Dolby**
Dr. James & Mrs. Ellen Downey*
John Duffy & Jill Presser*
Marko Duic****
Mr. Albert D. Dunn*
William & Gwenda Echar****
Jean Edwards*
Wendy & Elliot Eisen***
Mr. & Mrs. John J. Elder****
Genia & Stan Elkind****
Jordan Elliott & Lynne Griffin
Robert Elliott & Paul Wilson*
Christoph Emmrich &
Srilata Raman
Dr. & Mrs. John Evans**
Virginia Evans*
Fabris Inc.
George A. Farkas*
Gail & Bob Farquharson
Catherine Fauquier***
Bill Fearn & Claudia Rogers***
Mr. & Mrs. Fraser M. Fell****
Lee & Shannon Ferrier***
William & Rosemary Fillmore**
Dr. Sidney M. Fireman*
Mrs. Lois Fleming****
J. E. Fordyce****
David & Elizabeth Forster**
Robert & Julia Foster**
Margaret & David Fountain****
Linda & Ken Foxcroft*
Mr. Michael A. French*
Robert Fung**
John & Rita Gagliano
Rev. Ivars Gaide &
Rev. Dr. Anita Gaide**
Ann Gawman**
Dr. Barry A. Gayle****
Martin & Mindy Gerskup*
The Honourable Irving Gerstein &
Mrs. Gail Gerstein*
Ann J. Gibson****
Mary & Lionel Goffart
Dr. Eudice Goldberg
Dr. Fay Goldstep &
Dr. George Freedman*
Deanna A. Gontard****
Tina & Michael Gooding**
Wayne A. Gooding****
Goodman Family*
Dr. Noëlle Grace &
The Shohet Family***
Jane Greene*
Mr. Finn Greflund &
Mrs. M. Ortner*
Mr. Carmen &
Mrs. Vittoria Guglietti*
Ellen & Simon Gulden****
Mr. & Mrs. Henry Hackenspiel****
Dan Hagler & Family**
Ms Frances G. Halpenny****
Mr. Adrian J. Hamel
George & Irene Hamilton****
John & Ruth Hannigan
Beverly Hargraft*
Paul & Margaret Harricks*
Michael Harris & Carol Rak*

Valerie & Brian Harris****
Mr. & Mrs. William B. Harris***
Paul & Natalie Hartman*
Mr. Harquail & Dr. Sigfridsson*
Jenny Heathcote****
Mr. Thomas G. Heintzman &
Ms Mary Jane Heintzman**
Caroline Helbronner**
Jacques & Elizabeth Helbronner**
Thea Herman & Gregory King**
William E. Hewitt***
Mr. Tom Higgins**
Sam & Libby Ho**
Chris Hoffmann & Joan Eakin*
Sally Holton & Stephen Ireland**
Emmy & Walter Homburger**
Drs. Walter & Virginia Hryshko*
Ken Hugessen &
Jennifer Connolly*
Anthony C. J. Humphreys****
Gillian Humphreys*
Peter & Mrs. Fraser Hunt****
Mrs. Wilma Hysen***
Dr. Melvyn L. Iscove**
Elliott Jacobson & Judy Malkin*
Mr. Hamid Jahanzad &
Ms Rosaria Giorgi
Lynne Jeffrey***
Paul Jaggard & Ruth Caswell
Laurence Jewell*
The Norman &
Margaret Jewison Charitable
Foundation****
Mrs. E. Patricia Johnson**
Ms Elizabeth Johnson*
Dr. Albert & Bette Johnston*
Joyce Johnston**
Alexandra Jonsson
Ms Antonina Karpouchkina
Inta Kierans****
Peter Kingsmill*
Ellen & Hermann Kircher****
Mr. Douglas Klaassen**
Dr. Elizabeth Kocmur****
Michael & Sonja Koerner**
Robin Korhals &
Janet Charlton*
Dr. Robert Kosnik****
Richard J. Kostoff**
Valarie Koziol
William & Eva Krangle****
Richard T. La Prairie*
Elizabeth & Goulding Lambert**
Leslie & Jo Lander****
Dr. Connie Lee**
Linda Lee & Michael Pharoah****
Neal Lee & Dominique Lee*
Dr. Richard Lee &
Mr. Gary Van Haren*
Alexander & Anna Leggatt**
Joy Levine**
Mr. Peter Levitt & Ms Mai Why**
Cheryl Lewis & Mihkel Voore**
L. Liivamagi & Dr. D. N. Cash
Justin S. Linden
Marjorie & Roy Linden****
Dr. & Mrs. W. G. Lindley****

Janet & Sid Lindsay**
Dr. Vance Logan***
A. Benson Lorrigan****
Douglas L. Ludwig &
Karen J. Rice**
Dr. Robert G. Luton****
Ms Jane Loughborough*
Mary Lu & Bruce MacDonald****
James & Connie MacDougall****
Thea MacKay****
Dr. & Mrs. Richard Mackenzie****
Mrs. R. MacMillan****
Macro Properties Ltd.*
Susan & Scott Maidment**
Dr. Colin McGregor Mailer****
R. Manke****
Mr. & Mrs. R. Gordon Marantz****
Roberto Mauro* & Erin Wall
Pauline and Dipak Mazumdar
at the Toronto Community
Foundation****
Mrs. Ettore Mazzoleni**
Dr. & Mrs. John A. McCallum****
Wendy & Chris McDowall*
Dr. & Mrs. Donald C. McGillivray****
Darcy & Joyce McKeough*
Don McLean & Diane Martello
Guy & Joanne McLean****
M. E. McLeod****
Jean M. McNab****
Mark & Andrea McQueen**
Shawn McReynolds &
Elaine Kierans*
Mr. Ian McWalter*
Dr. Don Melady &
Mr. Rowley Mossop**
Eileen Mercier****
Ingrid & Daniel Mida*
Marvene (Cox) & Gordon Miller**
Lee Milliken† &
Doug MacNaughton*
Patricia & Frank Mills**
Ms Kamini Milnes*
Dr. & Mrs. Steven Millward
Audrey & David Mirvish**
Dr. David N. Mitchell &
Dr. Susan M. Till**
Mr. Donald Mitchell
Robert & Janet Mitchell*
Eva Mocarski*
William & Eva Krangle****
Anne Moore****
Mr. Robert Morassutti****
Ruth Morawetz & Ken Judd**
Alice Janet Morgan***
Ada & Hugh G. Morris*
Ms Rosalind Morrow*
Drs. Christopher & Pippa Moss**
Gael Mourant &
Caroline Hubberstey
Mr. Noel Mowat**
Mr. Joseph Mulder*
Ethel Myers****
Matt & Debbie Mysak***
David & Mary Neelands***
Dr. Shirley C. Neuman*
Dr. John & Pamela Newall****

Dr. Emilie Newell*
Dr. Steven Nitzkin***
Dorothy Novotny-Brandenberg
Simon & Marlene Nyilassy
Dr. James &
Mrs. Valda Oestreicher**
Janice Oliver**
Benson Orenstein***
Martin & Myrna Ossip*
Julia & Liza Overs***
Mr. Al Pace
Dr. & Mrs. N. Paireudeau****
Mrs. Margaret Ann Pattison****
Dr. A. Angus Peller*
Dr. R. G. Perrin*
John & Carol Peterson**
M. J. Phillips****
June C. Pinkney****
Robin B. Pitcher***
Wanda Plachta***
Georgia Prassas****
Dr. Mark Quigley***
C. Edward Rathé****
Stephen Ralls & Bruce Ubukata**
The Carol &
Morton Rapp Foundation****
Kenneth F. Read****
Mrs. Richard Gavin Reid*
Grant L. Reuber***
Carolyn Ricketts***
Ms Nada Ristich
Emily & Fred Rizner*
Clara Robert*
Sidney Robinson &
Linda Currie****
Dr. Michael & Mary Romeo****
John & Hannah Rosen*
Ken & Helen Rotenberg*
Rainer & Sharyn Rothfuss****
The Roux Family
Drs. Orest & Maureen Rudzik****
David A. Ruston**
Ms Sharon Cookie Sandler***
Mallory Morris Sartz &
John Sartz****
Go Sato**
Dr. & Mrs. Bruce Schaeff****
Beverly & Fred Schaeffer****
Katalin Schäfer***
Fred & Mary Schulz*
Dr. Marianne Seger****
Carol Seifert & Bruno Tesan**
Mr. & Mrs. Norman Shامية***
Victor & Rhoda Shields****
Milton & Joyce Shier***
Dr. Kevin Shiffman*
William Siegel & Margaret Swaine*
Dr. Bernie &
Mrs. Bobbie Silverman**
In memory of Dr. Bernard Slatt
Dr. & Mrs. Jeremy Sloan*
Brit & Sally Smith**
Jay Smith & Laura Rapp*
Kenneth & Catherine Smith***
Ms Muriel Smith & Mr. Eric Ojala***
Dr. Joseph So**
Philip Somerville*

John & Ellen Spears****
Martha E. Spears***
Alex & Kim Squires****
Oksana R. Stein***
Mr. & Mrs. Gary & Sula Stern*
Dr. & Mrs. Stephen Stern***
John D. Stevenson***
Jim Stewart & Deborah Swail*
James H. Stonehouse*
Janet Stubbs
Sunny Crunch Foods Ltd.
Eric Tang & Dr. James Miller*
Mr. & Mrs. Gordon Taylor****
Judith Teller Foundation****
Tesari Charitable Foundation**
John Todd & Jenny Ginder****
Elizabeth Tory****
Diana Tremain****
Sandra & Guy Upjohn**
Dr. R. B. Van Winckle
Edmond & Sylvia Vanhaverbeke**
Mr. & Mrs. Henry &
Ann Louise Vehovec***
Dr. Yvonne Verbeeten**
Dr. Helen Vosu & Donald Milner****
Richard & Nathalie Wachsberg
Dr. O. R. Waler*
Elizabeth & Michael Walker**
Ann & Marshall Webb*
Peter Webb & Joan York****
Philip & Diana Weinstein*
Dr. Bogomila Welsh*
Ms Eleanor Westney*
Melanie Whitehead**
Ms Anne-Marie Widner &
Mr. Paul Szymanski***
Mr. Brian Wilks*
Elizabeth Wilson &
Ian Montagnes****
Jeffrey Stewart Wilson*
Dr. Jackson Wu &
Dr. Viviana Chang
Morden Yolles****
Dr. Howard & Sybil Young****
George Zeman
Susan Zorzi**
Anonymous (22)

FRIENDS OF THE COC

SUSTAINING FRIENDS \$1,600 – \$2,249

In memory of M. Baptista***
Ivli Campbell****
Ms Sylvia D'Addario**
Jayne & Ted Dawson****
Bill Heaslip****
Mr. A. Mafri****
Clarence & Mary Pace**
Dr. Roger D. Pearce***
Dr. Norbert V. Perera****
A. K. Sigurjonsson***
David Smukler & Patricia Kern*
Mr. & Mrs. Vernon &
Beryl Turner***
Gordon Waugh**
Ms Yune Yee**
Anonymous (3)

ASSOCIATE FRIENDS \$1,100 – \$1,599

Ms I. M. Allen****
Michael & Janet Barnard**
Michael Benedict &
Martha Lowrie****
Don Biderman****
Ellen & Murray Blankstein
Dr. Wendy C. Chan
Patricia Clarke**
Cogeco Data Services
Mr. John A. Crocker &
Mrs. Mary Crocker***
Mr. Darren Day**
Prometheum Institute**
Dr. Eric Domville**
Mr. Steven D. Donohoe****
Mr. Larry Enkin **
R. Dalton Fowler****
John H. Galloway****
Dr. Gabriela Gohla
Aviva & Andrew Goldenberg**
Suzy Greenspan**
Mr. James Hamilton*
Lawrence & Beatrice Herman***
In memory of Pauline Hinch*
Mr. David Holdsworth &
Ms Nicole Senecal*
Richard & Susan Horner****
Mr. Josef Hrdina*
Donald Hughes***
James Hughes**
Ms Elisa Kearney
Ms Suanne Kelman &
Dr. Allan J. Fox*
Ms K. Margot Khan
Mr. & Mrs. I. P. &
O. M. Komarnicky***
Eleven Television Canada Inc.*
P. Anne Mackay****
Mr. Sean O'Neill***
Ms Marianne Orr
Eileen & Ralph Overend*
Barbara & Peter Pauly*
Ms Victoria Pinnington**
Mr. & Mrs. Porporo*

A scene from the COC's *Gianni Schicchi*, 2012. Photo: Michael Cooper

Join us!

Today's performance has been made possible, in part, by the generosity and loyal support of the Friends of the COC*. Our Friends also support our education and outreach programs and Ensemble Studio training program.

Become a Friend of the COC and you can join us in the Friends Lounge at all COC performances, enjoy special behind-the-scenes working rehearsals and events, receive our newsletter *Prelude*, as well as gain access to single tickets one week prior to the public. All gifts will be gratefully acknowledged with a charitable tax receipt.

For more information, please stop by the **Friends Lounge** located on Ring 3, visit coc.ca, or call **416-847-4949**.

Dr. Peter Ray***
Mrs. Gertrude Rosenthal****
Dorothy & Robert Ross***
Ms Elisabeth Scarff****
The Sorbara Group****
Norma & George Steiner****
Jane & Ted Stephenson****
Dr. & Mrs. Karel Terbrugge
Ms Peg Thoen*
Wendy Thorburn*
Dr. M. Lynn Thurling &
Dr. John Treilhard***
Janet White**
F. Whittaker*
Ron Williams*
Anonymous (6)

CONTRIBUTING FRIENDS \$700 - \$1,099

Carol A. Albright****
Mr. Robert Atkinson
Peter & Leslie Barton**
Mrs. Lynn Bayer**
Jeniva Berger***
Dr. B. Derek & Dr. Anne W. Birt****
Dr. Jennifer Blake*
Ms Marlene Bohn*
Bob Bosshard &
Nancy Williams
Dr. & Ms B. M. Braude**
Mary Brock & Brian Iler****
Mr. Thomas N. Bryson**
Ms Judith Burrows**
Ms E. Burton***
Theresa & John Caldwell****
Betty Carlyle****
Mark Cestnik****
Harold Chmara & Danny Hoy ****
Joe T. R. Clarke****
Sherri Clarkson
Mr. Robert D. Cook*
Mr. & Mrs. Norman &
Louise Coxall***
Mr. Neil Crawford
Professor K. G. Davey, OC**
Mr. Stuart Davidson
Elaine & Michael Davies****
Ms Christine Demont***
Mr. Michael Disney*
Dr. Christine Dunbar*
Howard & Kathrine Eckler**
Peter & Shashi Eden**
Ms Eleanor L. Ellins****
Mr. Arthur English*
Joe & Helen Feldmann**
Brian A. Ferguson***
Richard & Gail Flack**
Tom Flemming****
Mr. Morris Flicht****
Mrs. & Mr. Jennifer &
Francis Flower***
Hugh Furneaux**
Douglas G. Gardner***
Gordon & Pamela Gibson****
Elinor Gill Ratcliffe C.M.,
O.N.L.,LLD(hc)
Alison Girling & Paul Schabas*

Ricardo Gomez-Insausti*
Dr. Wilfred S. Goodman****
Mr. Dave Gordon*
Mrs. Marion A. Green****
Dr. & Mrs. Voldemars Gulens****
Gisele Hall*
Philo Handler**
Dr. & Mrs. Brian &
Cynthia Hands****
Mr. & Mrs. E. Roy Harrison****
Ms Leslie Hart*
Mr. & Mrs. H. C. Hatch***
Sandra Hausman**
In memory of Pauline Hinch**
Gerry Hogaboam**
Mr. Sylvain Houle*
Dr. Ivan & Mrs. Diana Hronsky****
Pierre Hurtubise****
Mr. David Hutton**
Mr. Sumant Inamdar**
Mr. Kazik Jedrzejczak****
Douglas & Dorothy Joyce****
Heidi & Khalid Khokhar***
Mai Kirch****
Mr. Martin Kirr &
Ms Suzanne McCuaig
Dr. & Mrs. L. A. Kitchell****
Mr. Christopher J. Kowal
Mr. & Mrs. Armin Kratel****
Mr. Jonathan Krehm*
Gediminas P. Kurpis****
Mr. James R. Lake****
Harry Lane**
M. J. Horsfall Large**
Miss Donna Lasecki**
Giles le Riche &
Rosemary Polczer**
Claus & Heather Lenk*
Mr. Yakov Lerner
Mr. Jason Lewis
Mrs. Mary Liitoja****
Dr. Francois Loubert*
Dr. Deidre Lynch*
Craig & Karen *
Ms Andrea Margles****
Kathy Marton*
Mary McClymont****
Mary McGowan**
Jil McIntosh**
Mr. Bruce McKeown**
Dr. & Mrs. Martin &
Deborah McKneally**
Georgina McLennan****
Sylvia McPhee****
Mr. Jeffrey Mesina
Dr. Alan C. Middleton**
Frank & Anne Moir**
Mr. Carl Morey****
Terry & Dom Morris**
Anne Murdock**
Mr. Tomi Nishio***
David Northcote &
Suzanne Betcke**
Jean O'Grady**
Ms Cristina Oke**
Karen Olinyk†
Mr. Martti Paloheimo*

Mr. Joseph &
Mrs. Letizia Paradiso***
David Peachey &
Georgia Henderson**
Dr. A. Angus Peller*
Mrs. Dorothy K. Piepke****
Ed & Beth Price**
Dr. Shelley Rechner****
In Loving Memory of Rita &
Morris Shoichet
Marat Ressin
Mr. Jason Roberts**
Mr. David E. Roman****
M. Sanvido****
William &
Meredith Saunderson****
Barbara Sawaszkiwicz****
Patti & Richard Schabas**
Henry & Mary Seldon****
Anci Shafran****
Robert & Geraldine Sharpe****
Marlene Pollock Sheff*
Ms Linda Sheppard*
Cheryl Shook**
C. Anderson Silber*
D. Bruce Sinclair**
Joan Sinclair & John McConnell**
Mr. Warren Sorensen &
Mr. Gregory Williams****
John Spears****
Tony Stapells**
Dr. & Mrs. W. K. Stavrakys***
Scott Steele & Jan Korman*
Helga & Klaus Stegemann****
Hamish Stewart &
Susan Taylor****
Paul & Maria Szasz****
Ms Michelle Tan*
Dr. R. Paul Thompson*
Ria Tietz****
Mr. Alex Tosheff
Dr. Claude Tousignant**
David & Diana Trent****
Mrs. Norene Turvolgyi****
Tobias & Jeanne van Dalen*
Dr. Nancy F. Vogan****
Mr. Wayne Vogan****
George Vona & Lark Popov
Dr. Peter Voore***
Angela & Michael Vuchnich****
Mr. John M. Welch***
James & Margaret Whitby****
David B. & Virginia Wortman**
Ms Diana Yenson
Ms Iris Zawadowski*
Carole & Bernie Zucker
Anonymous (7)

*Friends of the COC give a charitable membership gift between \$150 - \$2,249 annually.

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. Planned giving also allows many people to make a significant gift without altering their current lifestyle.

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. In addition, gift planning may provide significant tax benefits for your estate.

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

Isobel Allen
Renata Arens & Elizabeth Frey
Mrs. Rosalen Armstrong
Ron Atkinson &
Bruce Blandford
Lindy Barrow
Mr. L. H. Bartelink
J. Linden Best & James G. Kerr
David Bowen
Marnie M. Bracht
Gregory Brandt
Earl Clark
Brian Collins & Amanda Demers
Earlaine Collins
David H. Cormack
Anita Day & Robert McDonald
Ann De Brouwer
Helen Drake
Rowland D. Galbraith
Douglas G. Gardner
Ann J. Gibson
Michael & Anne Gough
L. A. Grover
George & Irene Hamilton
Joan L. Harris
James Hewson
John R. Higgins
Mr. Kim Yim Ho &
Walter Frederic Thommen
Douglas E. Hodgson
Matt Hughes
Michael & Linda Hutcheon
Lynne Jeffrey
Ann Kadrnka
Ben Kizemchuk
Kathryn Kossow
Mr. Gurney Kranz
Jo Lander
Peggy Lau

Marjorie & Roy Linden
Ms Lenore MacDonald
Dr. Colin M. Mailer
R. Manke
Tim & Jane Marlatt
Mr. Shawn Martin
Margaret McKee
Sylvia M. McPhee
Dr. Alan C. Middleton
Eleanor Miller
Sigmund & Elaine Mintz
Donald Morse
Sue Mortimer
Mr. & Mrs. James D. Patterson
Mervyn Pickering
Gunther & Dorothy Piepke
Wanda Plachta
Ms Georgia Prassas
K. F. Read
Dr. John Reeve-Newson
Mrs. Margaret Russell
Cookie & Stephen Sandler
J. M. Doc Savage
Claire Shaw
R. Bonnie Shettler
David E. Spiro
Dr. D. P. Stanley-Porter
Doreen L. Stanton
Lilly Offenbach-Strauss
Drs. W. & K. Stavray
Janet Stubbs
Ann Sutton
Ronald Taber
Mrs. L. Treutler
Riki Turofsky & Charles Petersen
N. Suzanne Vanstone†
Marie-Laure Wagner
Hugh & Colleen Washington
Marion C. Wilson
Marion York
Tricia Younger
Anonymous (53)

OPERATOURS DONORS \$700 +

(From January 2012 -
March 2013)

Dr. Eric W. Amann
Howard & Ruth Barrett****
Dr. David & Constance Briant****
Nancy H. Conn
Mr. Steven D. Donohoe****
Brian A. Ferguson***
Mrs. & Mr. Jennifer &
Francis Flower***
Ben & Sarah Glatt****
Dr. Irene Gulka*
Donald Gutteridge &
Anne Millar
Peter & Hélène Hunt****
Dr. Elizabeth Kocmur****
Mr. Joseph Kovacs Jr. &
Mrs. Edith Kovacs****
Ms Antonietta Marticorena
Mr. Heinz & Mrs. Janet Mayr
David & Jean McIntosh*
Ruth Miller
Mr. Alex Moraru
Dr. Robert E. Munn**

Tom Nanasi**
Ms Helma Neil
Ms Lynda Neil
Christa Nimmo
Dr. Krystyna Prutis-Misterska
Mrs. Mary Lou Rashid
Peter & Lili Rechnitzer
Rainer & Sharyn Rothfuss****
Brenda & Fred Saunders**
Beverly & Fred Schaeffer****
Desmond Scott &
Corinne Langston*
Ross Shin
Mr. Stanley &
Mrs. Loretta Skinner****
Paul & Maria Szasz****
Ms Grace Szczerbowski
Melanie Whitehead**
Ms June Yee**
Anonymous (7)

CORPORATE MATCHING PARTNERS

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

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

(The above Individual Support
Gifts were made as of March 15,
2013.)

* 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.

Four Seasons Centre for the Performing Arts. Photo: Sam Javanrouh

Corporate Sponsorship

The Canadian Opera Company welcomes financial support from corporations that appreciate the advantages of partnering with one of Canada's premier performing arts companies.

A variety of sponsorship opportunities can be customized to meet branding, marketing and corporate entertainment needs including production, performance, education and outreach, official orchestra and chorus sponsorships, as well as official supplier partnerships at the Four Seasons Centre for the Performing Arts. Corporate sponsorship offers exciting privileges that you and your company can enjoy all year long.

For further information, please contact Ali Kashani at alik@coc.ca.

MAJOR CORPORATE SPONSORS 2012/2013 SEASON

BMO Financial Group Pre-Performance Opera Chats
and BMO Financial Group Student Dress Rehearsals.
Production Sponsor Wagner's *Tristan und Isolde*

Presenting Sponsor of SURTITLES™

Official Automotive Sponsor
of the COC at the FSCPA

Xstrata Ensemble Studio
School Tour

Major Supporter, Ensemble Studio and Supporting Partner,
Second Annual Ensemble Studio Competition

Presenting Sponsor
Opera Under 30 and
Operation 9:
Sweet Revenge

Official Canadian
Wine of the COC
at the FSCPA

Production Co-sponsors
Donizetti's *Lucia di Lammermoor*

Presenting Sponsor
After School Opera Program

Presenting Sponsor
Weekday Rush Subscriptions

Preferred Fragrance

Preferred Hospitality
Sponsor

Official Media Sponsors

Preferred Medical
Services Provider

2012/2013 SPONSORS

DIAMOND PERFORMANCE SPONSORS

HOSTING SPONSOR

PERFORMANCE SPONSORS

Barrick Gold Corporation
Burgundy Asset Management
Davies Ward Phillips & Vineberg
Fionn MacCool's
Four Seasons Hotels and Resorts
McCarthy Tétrault
Norton Rose Canada LLP
RBC Foundation
RGA Life Reinsurance Company of Canada

PROGRAM SPONSORS

Great West Life, London Life and Canada Life,
Living Opera Program Sponsor
The Globe and Mail, *Ticket Back Sponsor*
KPMG LLP, *Xstrata Ensemble Studio School
Tour Performance Sponsor*

OPENING NIGHT SPONSOR

Fionn MacCool's

PREFERRED FLORISTS

Bloom The Flower Company
Quince Flowers

CORPORATE AND FOUNDATION DONORS MAJOR GIFTS

\$10,000+

Audrey S. Hellyer Charitable Foundation
The Hal Jackman Fund at the Ontario Arts
Foundation
The McLean Foundation
Anonymous (1)

\$5,000 to \$9,999

225490 Investments Limited
Local 58 Charitable Benefit Fund
Unit Park Holdings Inc.
The Hope Charitable Foundation
Stikeman Elliott LLP

\$3,000 to \$4,999

Classical 96.3 FM
The Calgary Foundation - Nellie Hicks
Memorial Fund

\$2,000 to \$2,999

Jarvis & Associates
MAC Cosmetics
Mercedes-Benz Canada
Shinex Window Cleaning Inc

\$1,000 to \$1,999

Aeroplan Canada
D'Avignon Freight Services Inc.
LoyaltyOne Inc.
McKinsey & Company
Milgram Group of Companies Ltd.
The Powis Family Foundation

OPERATION 9: SWEET REVENGE PRESENTING SPONSOR

TD Bank Group

VIP DINNER SPONSOR

Jackman Family

OFFICIAL FRAGRANCE

Calvin Klein ENCOUNTER

EVENT SPONSORS

Absolut Elyx
Chair-man Mills
CTV
ICON Model Management Inc.
Knot PR
Mill St.
Nadège Patisserie
Perrier-Jouët
Rose Reisman Catering
Sennheiser
Société Perrier
Storys
The Globe and Mail
Toronto Life
Torrié
Trius
Quince Flowers

FINE WINE AUCTION 2013

PRESENTING SPONSORS

TD Securities
Bloomberg

SUPPORTING SPONSOR

Blake, Cassels & Graydon LLP
Thomson Reuters

CHEESE SPONSOR

Scheffler's Delicatessen & Cheese

CHOCOLATE SPONSOR

Rhéo Thompson Candies

2012/2013 MEDIA SPONSORS & IN-KIND SUPPORTERS

CBC Radio Two
Remenyi House of Music Ltd.

GOVERNMENT SUPPORT

The Canadian Opera Company gratefully acknowledges the generous support of these government agencies and departments.

OPERATING SUPPORT

Canada Council
for the Arts

Conseil des Arts
du Canada

We acknowledge the support of the Canada Council for the Arts, which last year invested \$157 million to bring the arts to Canadians throughout the country.

Nous remercions le Conseil des arts du Canada de son soutien. L'an dernier, le Conseil a investi 157 millions de dollars pour mettre de l'art dans la vie des Canadiennes et des Canadiens de tout le pays.

ENSEMBLE STUDIO

Canadian
Heritage

Patrimoine
canadien

SPECIAL PROJECT FUNDING

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

Department of Canadian Heritage

Ontario Arts Council

CREDITS & 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*

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

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

Ken Alexander	Christina Campsall	Shawna Green	Jim Lucas	Sebastian Sage
Colin Anderson	Roz Chamberlain	Art Grierson	Carl Lyons	Chyrell Samson
Gabor Apor	Carolyne Clare	Julieanne Guselle	Tina Madan	Maksim Sokolovski
Matthew Badali	Marie Colucci	Jordan Guetier	Ralph Manore	John Spragge
Christine Bass	Jan Cornish	Ann Hatch	Colleen Mathieu	Nicole Stawikowski
Larry Beaton	Drew Danielson	Jamie Higgins	Grant McCausland	Analee Stein
Robert Bell	Sherily DeSilva	Joshua Hildebrandt	Doug McMahon	Bob Stein
Veronique Bendavid	Carole Dixon	Linda Hoffman	Arman	Stephanie Stella
Jilian Bernstein	Wayne Dixon	Dale Humphrey	Mohammadpour	Pat Stepien-Scanlon
Matt Bernstein	Katherine Dodds	Heather E. Hunter	Barbara Moore	Peter St. Louis
Sofia Garcia Beyaert	Jacqueline Doig	Angela Hydes	Kit Moore	Richard Tahir
Ray Bielawski	Aristotle Domingo	Ray Jacildo	Henry Mor	Derek Thaczuk
Pieter Biessels	Terry Dwyer	Ward Jardine	Katy Murphy	Kim Twohig
Joseph Bingham	Stephen Ellis	Colleen Kelly	Lara Oddie	Susan Veenhuizen
Stephen Bodiam	Andrew Evans	Christie Kidd	Melissa Oddie	Peter Wismath
Kira Braun	Julie Fisher	Gerald King	Tania Osca	Lawrence Wraith
Richard F. Brown	Robert Foerster	Carla Kurzenhauser	Diane Paget	Miruka Yasuda
Suzanne Brunet	Jacques Gamache	Lisa Laporte	Lee Perenack	Victor D. Zurkowski
Gwyneth Buck	Mark Garlin	Graham Leather	Dave Potter	
Alicia Bulwik	Alex Genzer	Mary Jo Little	Risa Prenick	
Jose Cabral	Douglas Giles	Justin Loach	Ken Pritchard	

The COC presents *Lucia di Lammermoor*.
Anna Christy as Lucia (centre) in a scene from the
English National Opera (ENO) production, 2008.
Photo: Clive Barda

BEL CANTO AT ITS BEST

DAVID ALDEN DISCUSSES LUCIA DI LAMMERMOOR

BY SUZANNE VANSTONE

Gothic romance. Scottish wildness. Early-Victorian repression. Director David Alden showcases his riveting production of Donizetti's opera *Lucia di Lammermoor* at the COC this spring. Based on Sir Walter Scott's novel *The Bride of Lammermoor*, the opera follows a young girl's descent into madness. Lucia is embroiled in a conflict between her brother, Enrico and her lover, Edgardo. Barely a woman, she is treated as a mere possession, and those who should have her best interests at heart are the same culprits who gradually chip away at her fragility.

Internationally renowned director David Alden is excited about mounting this production in Toronto and directing in our opera house for the first time. "*Lucia* is amazing - it's one of the very strongest pieces in the *bel canto* repertoire. This production is set in the early-Victorian period, where society was very strong, rigid, hierarchical and patriarchal. Obviously underneath those rigid codes and societal structures there was passion and love and madness which burst through these very strong repressions. That's what this opera is all about.

David Alden Photo: Dario Acosta

10tation

event catering

Corporate events, intimate affairs, big bashes & weddings.

Exclusive supplier to
the Four Seasons Centre for the Performing Arts

416-243-5144
www.10tation.com

Anna Christy as Lucia in the ENO production, 2008.
Photo: Clive Barda

“Implicit in this work is the terrible buildup of tension on Lucia – the slow hammering away of a girl who is really just a child. She is totally isolated with her brother, and there is almost an Edgar Allan Poe sense of an incestuous brother-sister relationship which is close and passionate, but turns violent and explodes into madness.”

Alden says that madness was often the climax of operas from that period, but to not mistake madness and florid cadenzas as superficial. He says that the stereotypical view of Donizetti operas, especially *Lucia*, as purely *bel canto* vehicles for the “canary” of the day is somewhat outdated. Certainly the music exploits the beauty and flexibility of what the human voice can accomplish, but he maintains that *Lucia* is a very well written piece of drama and there is nothing frivolous or amusing about the madness. “Donizetti was a storyteller and Donizetti was a theatre person – the dramaturgy is very tight.

“I have always taken the musical aspect of this opera very seriously. There are no cuts in the production. *Lucia* has been abused over the decades, the structure of it not taken seriously. Obviously there is a certain freedom in the *bel canto* music which is part of the tradition, but we are getting back to the basics.” He says the overall structure of this piece is brilliant. The tension keeps mounting, first with Enrico, who then turns it upon his sister and the manipulation becomes more desperate and extreme. Alden says, “The final eruption into the mad scene is justly famous because it’s incredibly well timed. It’s very shocking but it’s also deeply satisfying. The audience is released into this other dimension, the way Lucia is released into another corner of her mind.” ■

Suzanne Vanstone is Senior Communications
Manager, Editorial at the Canadian Opera Company.

FOR FURTHER INSIGHT INTO *LUCIA DI LAMMERMOOR*, PLEASE READ GIANMARCO SEGATO'S INTERVIEW WITH SOPRANO ANNA CHRISTY, AVAILABLE IN THE SPRING ISSUE OF *PRELUDE* ONLINE AT COC.CA/PUBLICATIONS.

We're in your neighbourhood!

At Avis, “We try harder®” is our global commitment to you, and with so many locations, you’ll find us close by.

Need a temporary vehicle when your car is in the shop?
Need a car, van or SUV for the weekend?
Avis is there with a wide range of vehicles to suit every need!

Whether for your business or personal rental needs, count on Avis to provide the personal attention and service you deserve to get you on your way fast.

Book online at avis.ca or call
1-800-TRY-AVIS
(879-2847)

AVIS®

We try harder!

Earn Aeroplan® Miles

THE GLASS ARMONICA

Donizetti originally composed the mad scene aria for glass armonica accompaniment, which provides a delicate, other-worldly sound, mimicking Lucia's tenuous grasp on reality. However, after a dispute with the glass armonica player before the premiere, Donizetti rewrote the part for flute. A flute is still traditionally used, but patrons are in for a rare treat as the COC will employ the glass armonica as originally written. Director David Alden says, "It was often thought to be impractical, a romantic idea on paper - not the case. It's an extraordinary instrument and creates an amazing soundscape in the mad scene which is very unusual and deeply disturbing."

William Zeitler will be playing the glass armonica during the COC's production of *Lucia*.

Barry Banks as Edgardo and Anna Christy as Lucia in the ENO production, 2008. Photo: Clive Barda

AN UNEXPECTED INSPIRATION

While looking for inspiration for this production, set designer Charles Edwards happened to visit a rather famous large manor house in England known as Normansfield. It had been owned by John Langdon Down, a doctor in the 19th century who studied and classified a condition that later became known as Down's Syndrome. Down lived in this manor but also turned it into an asylum for people living with the syndrome. Interestingly, this Victorian manor also housed a theatre which is still functional to this day. It was this combination of a theatre and an asylum that appealed to Alden and they based the *Lucia* set on it. "We have imagined it more in a state of neglect and decay," says Alden, "a Victorian relic of an old house."

FOR FURTHER INSIGHTS INTO THE GLASS ARMONICA, WILLIAM ZEITLER AND THE SET FOR *LUCIA DI LAMMERMOOR*, PLEASE VISIT OUR BLOG AT COC.CA/PARLANDO.

BON VIVANT BRUNCH

SUNDAYS AT STOCK™ RESTAURANT
\$49 PER PERSON | 11AM - 3PM

GOURMET BREAKFAST DISPLAYS, TOMAHAWK ROAST,
OYSTER & RAW BAR, DESSERT & MORE CHEF SELECTIONS.
LIVE MUSIC • BOTTLE SERVICE • CAESAR & MARGARITA BAR • \$10 VALET PARKING

TRUMP
INTERNATIONAL HOTEL & TOWER
TORONTO®

RESERVATIONS: 416.201.4107 | STOCKRESTAURANT.COM

LUCIA DI LAMMERMOOR: OPERA BACKGROUND

Unlike a lot of artists, Italian composer Gaetano Donizetti (1797 - 1848) achieved enormous success in his lifetime. He had already composed over 30 operas between 1816 and 1830, but it was with *Anna Bolena* (1830) that he gained international fame. *L'elisir d'amore* and *Lucia di Lammermoor* followed quickly and they both remain two of the most-performed operas in the repertoire.

Sir Walter Scott's popular novel *The Bride of Lammermoor* was the basis for *Lucia* and fed Europe's fascination for Scotland at that time. In fact, three librettos already existed before Donizetti composed his own take on the tragedy.

Lucia di Lammermoor premiered on September 26, 1835, in Naples. It was an immediate success with critics and audiences alike. Rossini and Bellini had passed the torch and Donizetti was now the king of Italian opera. He wrote of his success with *Lucia*: "...at the risk of sounding immodest... *Lucia*... judging by the applause and compliments I received, pleased the audience very much. Every number was listened to in religious silence and then hailed with spontaneous cheers."

Even before Donizetti's composition, madness had become a popular artistic subject. It is a curious and sad fact that, at the time, certain behaviours exhibited by young women were often attributed to madness. Anything from wilfulness and melancholia, to independence and sexuality might be identified as examples of the weaker natures and minds of women in the 19th century. Consequently, lunatic asylums during this time were mainly populated by women.

Lucia di Lammermoor possesses one of the most famous mad scenes in all of opera portraying Lucia's unravelling in a most poignant and terrifying way. Famed interpreters of the challenging title role include Maria Callas and Joan Sutherland. This spring the COC is thrilled to welcome American soprano Anna Christy (seen above). This production, from English National Opera, was created specifically for her and she has sung the role to great acclaim.

Top: Etching by anonymous artist of Gaetano Donizetti, circa 1835

Above: Anna Christy as Lucia in the ENO production, 2008.
Photo: Clive Barda

ON STAGE FOR 4 PERFORMANCES ONLY!

JOHN MALKOVICH

is

CASANOVA

in

The GIACOMO VARIATIONS

The Perfect Liaison of Theatre & Opera
Music by W. A. Mozart

"Mozart with lightness of touch
and wit, musically supremely
moving - and genuinely erotic"

Hamburg Daily

FEATURING:
Ingeborga Dapkūnaitė
Vienna Academy Orchestra
Conducted by Martin Haselböck
Written and Directed by Michael Sturminger

EIGIN THEATRE
JUNE 7-8-9, 2013

showone
PRODUCTIONS

STARVOX
PRODUCTIONS

Zimmer
PRODUCTIONS

mpawan
PRODUCTIONS

www.ShowOneProductions.ca

Ticketmaster.ca
1.855.622.2787

LOOKING AT SALOME

Opposite: Dancer Carolyn Woods.
Below: A scene from the
COC's *Salome*, 2002.
Photos: Michael Cooper

BY NIKITA GOURSKI

In 1994, Canadian film director Atom Egoyan won international recognition for his film *Exotica*, a provocative meditation on erotic obsession and psychological trauma explored through the relationship of a nightclub dancer and her male client.

Shortly after *Exotica*'s release, the Canadian Opera Company approached Egoyan with an offer to direct an opera, a story so thematically saturated with voyeurism it seemed ideal for the young filmmaker's sensibility: Richard Strauss's *Salome*.

Unveiled in 1996, Egoyan's production simultaneously recognized the deeply disturbing matter of the opera – a work that has inflamed scandal since its 1905 world premiere – while offering a fresh reading responsive to our contemporary culture. Rather than a first-century palace in Judea, Egoyan set the action in an abstract and foreboding environment, something between a spa and a sanatorium. Derek McLane's set design is built around a diagonal plane tilted at a dangerously steep angle, with Jochanaan (John the Baptist) imprisoned underneath the floorboards instead of the subterranean cistern in which he's traditionally kept.

Egoyan's approach focused on the complex circuitry of voyeurism, made explicit in the libretto, and followed it to its disconcerting psychological depths. From the first lines of the opera – “How beautiful the Princess

Salome is tonight,” repeated obsessively by the young Syrian Narraboth – the process of looking is established as a dominant psychological theme in *Salome*. Characters are compulsively observing others, or else being looked at themselves, held visually as objects within a matrix of frustrated desire. “The Page is obsessed with Narraboth, who doesn't return her gaze; Narraboth is obsessed with Salome, who doesn't return his gaze; and Salome is obsessed with Jochanaan, who doesn't return her gaze,” Egoyan says, describing the opera's gridiron pattern of erotic fixation.

To get at the heart of all this looking, Egoyan's production makes use of surveillance equipment, as well as projected film and video images. The guards, for example, become camera-wielding soldiers, whose official “watching” is less about patrolling the perimeter and more about deploying modern technology to direct a collective gaze onto objects of sensual interest: usually Salome. In fact, before we ever see the teenaged princess onstage in the flesh, we encounter a filmed image of her in a series of unsettling shots set in a spa's mud baths.

Similarly, when Jochanaan berates members of Salome's family from offstage, a large video screen positioned behind the singers shows a live feed of his mouth in close-up. The disembodied projection anticipates Salome's fetishistic dissecting

Left: Roger Honeywell as Narraboth and Helen Field as Salome; right: Helen Field as Salome, COC, 2002. Photos: Michael Cooper

of Jochanaan's body parts – skin, hair, mouth – into isolated objects of lust, but it also prefigures the actual, physical decapitation of the prophet. Incorporating film projection in this context elaborates the thread of continuity that runs between the predatory look and the act of unimaginable violence.

In this opera, looking is never benevolent. From *Salome's* opening remarks about the lascivious gaze of her stepfather Herod – “those mole’s eyes... under his quivering eyelids” that look at her “like that” – to the Page warning Narraboth that it’s “very dangerous to look at a human face in such a way,” the desiring gaze has a throbbing underside that threatens to devour and consume.

Nowhere is this truer than the opera’s narrative pivot: the Dance of the Seven Veils. Egoyan’s innovative account gives a dramatic weight and clarity to *Salome's* psychology that few interpretations could rival. On a screen created by the billowing skirts of the princess, who is lifted on a swing high up into the rafters, we see “home movies” of the young *Salome*. In these moments, she is a girl in a world of paper dolls, living through childhood. But we also catch silhouetted glimpses of a disturbing act committed in the shadows, possibly in the near past, but maybe right now: she is being raped by a gang of men. We realize that *Salome's* stepfather Herod

oversees the entire sexual atrocity, watching it and thereby giving it licence.

“[Violence] doesn’t come out of nowhere,” Egoyan observes, “and we’ve seen that with abused victims: there is a repetition of the way that they have been treated.” Using the dance to chronicle a history of terrifying acts makes *Salome's* subsequent demand for Jochanaan’s head psychologically credible and dramatically focused. Instead of showing the prototypical *femme fatale* – “an unbridled sexuality that leads to ruin,” as Egoyan says – the production depicts an “abused, traumatized character.”

The results carry a sobering impact. Egoyan’s production issues a challenge: it asks us to treat seriously – and understand – how anyone, including a young girl, could instigate such horrific violence. ■

Nikita Gourski is Development Communications Officer at the Canadian Opera Company.

FOR FURTHER INSIGHT INTO *SALOME*, PLEASE READ SUZANNE VANSTONE’S INTERVIEW WITH DIRECTOR ATOM EGOYAN AND SHADOW DESIGNER/PERFORMER CLEA MINAKER, AVAILABLE IN THE SPRING ISSUE OF *PRELUDE* ONLINE AT COC.CA/PUBLICATIONS.

THE BEST OF FRANCE UNDER ONE ROOF

Open Daily from 11:30 am until very late

FRESH, FUN & AFFORDABLE.
TRULY MEMORABLE

TORONTO'S ONLY
TWO-STORY
FRENCH DESTINATION

Marcel's

IMPECCABLE FRENCH
SERVICE SINCE 1984.

Award-winning fine cuisine.
Exclusive selection of fine wines.
Perfect business destination.

Le Saint Tropez

LIVE ENTERTAINMENT
DAILY AFTER 8PM

Sunny, casual bar and grill.
South of France, Provençale cuisine
Reasonable prices & superb service

La Terrasse

TORONTO'S MOST
CHARMING COURTYARD.

Heated, covered, open year round.
Perfect for private functions.
Authentic French atmosphere.

ZAZOU

Relaxing atmosphere, plush
sofas & cozy fireplaces await you
PRIVATE DINING ROOMS
AVAILABLE FOR ALL OCCASIONS

BOOK YOUR PRIVATE PARTIES WITH US
315 KING STREET WEST, TORONTO

ONE BLOCK WEST OF THE PRINCESS OF WALES,
ROYAL ALEXANDRA AND ROY THOMSON HALL

416 591-8600
MARCELS.COM

SALOME: OPERA BACKGROUND

The story of Salome derives from the Bible, appearing in the Gospels of Mark and Matthew. The episode concerns an unnamed young princess who dances for King Herod and asks for the head of John the Baptist in exchange.

This brief, almost skeletal story has captivated artists through the ages. Painters, sculptors, writers, composers, as well as choreographers, filmmakers and contemporary pop musicians have taken slightly different approaches to the raw material of the story, adding nuance and subtleties to the primary characters, and reinterpreting the action through aesthetic and cultural notions of their time.

One of the most enduring literary interpretations of Salome is Oscar Wilde's play, *Salomé*. Written in French, Wilde's treatment employed deliberately ornate phrasing and layered repetitions that achieved music-like effects.

The play also featured open-ended stage directions for Salome to perform a Dance of the Seven Veils. The fact that the play – and the libretto on which it was based – gave no explicit direction for enacting the dance, opened this decisive moment in the play/opera to any number of possibilities in performance.

After *Salomé* was finished in 1892, the play was banned in England by the Lord Chamberlain's office (as part of a prohibition on any representations of biblical scenes). It was not staged publicly until an 1896 production was mounted in Paris to little fanfare or success. Shortly after the turn of the century however, *Salomé* became a massive hit in Europe.

Before he reached his 40s, Richard Strauss had already established himself as one of his generation's pre-eminent musical minds. Although a prominent conductor and acclaimed composer of orchestral music, operatic success had nonetheless eluded him. But in 1902 Strauss attended a Berlin performance of Wilde's *Salomé*, staged by a young and highly original theatre director named Max Reinhardt. Strauss became convinced that the play was ideal for adaptation as an opera.

When Strauss first played the finished score for his father, the elder Strauss remarked that the music had "ants in its pants." The singers engaged for the premiere were similarly horrified at the demands placed on them by the score, which pushed the limits of dissonance and flirted with atonality. The leading soprano refused to appear in the Dance of the Seven Veils, reportedly saying, "I won't do it, I'm a decent woman." Nonetheless when *Salome* premiered on December 9, 1905, in Dresden, it received an astonishing 38 curtain calls.

Top: Oscar Wilde, circa 1882.
Photo: Napoleon Sarony

Left: "The Stomach Dance" drawing by Aubrey Beardsley for Wilde's play *Salomé*, 1893

Kaneff Golf Courses, among the finest courses in Canada

are also the ideal venues for elegant dinner dances, wedding receptions, cocktail parties or other social or business functions.

For Lionhead Golf & CC contact (905) 455-8816 or catering@golfionhead.com

For all other Kaneff Courses visit www.KaneffGolf.com

KANNEFF GOLF

MASSEY
HALL

ROY
THOMSON
HALL

12
13 SEASON

JILL BARBER
Friday May 3 8pm
Winter Garden Theatre

MICHAEL KAESHAMMER
with special guest **Kellylee Evans**
Saturday May 25 8pm
Massey Hall

Sponsored by

Perfect Match

Every dollar you contribute to the COC until June 30, 2013 will be matched in value by an anonymous donor. That means your gift goes twice as far in helping us pursue artistic projects that make this company great.

From training the next generation of Canadian opera talent, to introducing music into our communities through education and outreach, the vital support of our patrons makes it possible.

To participate in the Year-End Matching Appeal or to learn more, please visit coc.ca or call us at 416-847-4949.

* The COC recognizes individual donations with a charitable tax receipt for the maximum amount allowable under the Canada Revenue Agency guidelines.

Video still by Bill Viola for Opéra national de Paris' production of *Tristan und Isolde*, 2004/2005. Photo: Kira Perov

PINK MARTINI
with the Toronto Symphony Orchestra
Wednesday June 26 8pm
Roy Thomson Hall

Sponsored by LEXUS
THE PURSUIT OF PERFECTION

CALL 416.872.4255
masseyhall.com | roythomson.com

SOUNDBOARD.CA

PATRON INFORMATION AND POLICIES

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. In consideration of patrons with allergies please avoid wearing strongly perfumed beauty products and fragrances. 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. Any person using an unauthorized recording device while the performance is in progress will be required to surrender or erase any recordings, photographic or digital images and may be asked to leave. No refunds will be issued.

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 will be accommodated in an alternate viewing location.

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.

Patron Services

Located in the Lower Lobby, the following services are available: coat and parcel check, booster seats, back supports, infrared hearing-assistive devices and rental of binoculars, on a first-come, first-served basis.

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, all lost and found items will be stored at the security desk at Stage Door. Please call **416-363-6671** 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 now include backstage access! For more information, visit **fourseasonscentre.ca**.

BMO Financial Group Pre-Performance Opera Chats

The Canadian Opera Company Volunteer Speakers Bureau offers free, insightful chats about the stories, music and background of all COC performances, 45 minutes prior to each performance in the Richard Bradshaw Amphitheatre.

Food and Beverage Service

A pre-order system for intermission refreshments is available at all bars throughout the Isadore and Rosalie Sharp City Room. Food and beverages are not permitted in R. Fraser Elliott Hall.

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 **416-363-6671**.

The Opera Shop

Located on the orchestra level of the Isadore and Rosalie Sharpe City Room, the COC's Opera Shop offers a fine selection of opera recordings on CD and DVD, as well as opera-related books, giftware and COC souvenirs.

Shangri-La hotel

TORONTO

188 University Avenue, Toronto, Ontario, M5H 0A3, Canada
T: (647) 788 8888 E: slto@shangri-la.com www.shangri-la.com/toronto
Facebook: www.facebook.com/ShangriLaTO

IT'S IN THE BLOOD

Many things have changed since the original Land Rover was first conceived in 1947, but despite 65 years of design and engineering our vehicles will always be Land Rover at heart.

landrover.ca

