

CANADIAN OPERA COMPANY
Winter 2013

Performance

LA CLEMENZA
DI TITO

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

HOW ALIVE ARE YOU?

*This feature is not a substitute for safe and attentive driving. May not function under all circumstances. ©2012 JAGUAR LAND ROVER CANADA ULC

Top: Amanda Majeski as Vitellia and Andrew Funk as Publio in Chicago Opera Theater's production of *La clemenza di Tito*, 2009.

Photo: Rich Hein

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

Photo: Kira Perov

CONTENTS

4 THE EVEREST OF OPERA:

Peter Sellars scales *Tristan und Isolde*

BY SUZANNE VANSTONE

10 NEGOTIATING THE CORRIDORS OF POWER:

Christopher Alden discusses *La clemenza di Tito*

BY SUZANNE VANSTONE

16 NOW'S YOUR CHANCE TO JOIN US ON STAGE!

20 THE COC IS THRILLED TO ANNOUNCE OUR 2013/2014 SEASON

Discover our seven operas on the following pages: *La Bohème* pg. 20; *Peter Grimes* pg. 22; *Così fan tutte* pg. 24; *Un ballo in maschera* pg. 26; *Hercules* pg. 28; *Roberto Devereux* pg. 30; *Don Quichotte* pg. 32
Enjoy!

CANADIAN OPERA COMPANY
Winter 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, David Thom, Heather Thom
- ART DIRECTOR/DESIGN: Jan Haringa ■ GRAPHIC ARTIST: Glenda Moniz

■ Cover images: *Tristan und Isolde*: Video still by Bill Viola for Opéra national de Paris' production of *Tristan und Isolde*, 2004/2005. Photo: Kira Perov
La clemenza di Tito: Renata Pokupić as Sesto in Chicago Opera Theater's production of *La clemenza di Tito*, 2009. Photo: Rich Hein

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.

THE EVEREST OF OPERA

**PETER SELLARS
SCALES
TRISTAN UND ISOLDE**

BY SUZANNE VANSTONE

The COC presents *Tristan und Isolde*. Video still
by Bill Viola (Opéra national de Paris, 2004/2005).
Photo: Kira Perov

The words “one-of-a-kind” are bandied about these days in order to entice patrons and consumers and convince them that the experience they will have, or product they will purchase, is unlike anything else. But to experience this winter’s production of *Tristan und Isolde*, directed by the legendary Peter Sellars in collaboration with renowned video artist Bill Viola, is truly “one-of-a-kind.” Unless you were fortunate enough to see the production with Opéra national de Paris in 2005, you are witnessing a very rare event. Viola is a pioneer in the medium of video art and internationally recognized as one of today’s leading artists. For *Tristan und Isolde*, he has created a video that is integral to this production and runs

for the entire length of the five-hour opera. The synthesis of video, music and drama is exquisite and Viola’s dramatic use of primal elements of fire and water follow the lovers through their emotional journey.

Sellars laughs when he says, “This production is so much more fun than watching an opera! David Ross and I curated the 25-year retrospective of Bill’s work that toured several museums and I wouldn’t let them have wall labels. There are no wall labels at Disneyland. You just enjoy yourself. *Tristan* is an invitation for you to visit everything in your deepest self, everything you love and feel. Zero knowledge is required at the point of entry. It is the most immersive opera ever created – no fencing, no gateway, you just

THIS LANDSCAPE

INSPIRES THIS ..

Proud supporter and preferred hospitality sponsor
Canadian Opera Company

fresh, innovative design inspired by untamed Canadian landscape
enhancing the award-winning creative, cutting edge cuisine

most restaurants only show food in their ads ...

we show what inspires it ...

canadian inspired cuisine

seasonal winter menus now available

TUNDRA
CANADIAN INSPIRED CUISINE

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

THE EVEREST OF OPERA:

Peter Sellars Scales *Tristan und Isolde*

plunge. This opera takes everyone to their own private ocean with the shore nowhere in sight. You get lost in the most profound and beautiful way.”

It’s exactly the opposite of our current culture, where your attention is directed at every moment and you’re told what to think and where to look. Sellars says that Viola’s video imagery is not literal nor is Wagner’s music and “the text is this churned up, incredible psycho-spiritual compost that, in the process of decomposing, turns into something new and beautiful and healthy – the next chapter in the history of life. It’s a good place to be in your own personal meltdown!”

Often patrons feel they must prepare or do homework before they attend the opera. Especially with Wagner. “Wagner can sometimes be long and tedious and with *Tristan* the action only occurs during the last four minutes of each act. But Bill engages this other strata – not who did what to whom, but examining where these feelings are coming from. Deeply iconic work opens you up to your own place and *Tristan* is a way to explore that. There are a hundred versions of the myth of the two lovers – the mythology is a template for you to pour in your own emotions. Every version of the myth is different, and it’s all perfectly interesting, but to attend the opera you don’t need to deal with all that. *Tristan* is about these incredible layers of consciousness that all of us are experiencing – from this lifetime, other lifetimes, things from the past and things right up to this minute.”

Sellars also stresses that this tale is about an older love, a more mature love. In our culture we are surrounded by young love and the endless eroticism of youth. *Tristan and Isolde* have been around the block a few times. “What is powerful about adult

relationships is the complexity and intricacy of all the ways in which people hurt each other, and then all the ways that they have to learn to heal each other. I would also emphasize the sheer thrill of the experience. You are the only person on earth who can see and feel what you will see and feel during the opera. Bill’s videos themselves are totally immersive and, like Wagner’s music, they move at a slow pace which can be very exciting. Everything moves just a little too fast in life, and when something slows down you have the chance to look inside it and begin to deal with the subtlety, the nuance, the meaning. That is the beauty of both Bill’s work and Wagner’s work.

“One of the most touching things about Wagner was his deep interest in Buddhism and it just was not visible in mid-19th century Germany. The translations that existed of the *Wisdom of the East* were incomprehensible. Today there is a practicing Tibetan Buddhist master in every major city of the world and all kinds of access to these ideas. Wagner was really looking for some spiritual salvation beyond Victorian Christianity and its limits. He felt there was something deeper going on and he was truly trying to find another religion. All of his operas are

Peter Sellars. Photo: Ruth Walz

©2012 Calvin Klein Cosmetic Corporation euphoria™

euphoria Calvin Klein

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

calvinkleinfrances.com

THE EVEREST OF OPERA:
Peter Sellars Scales *Tristan und Isolde*

Left: Bill Viola.
Photo: Kira Perov

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

about that search and about him testing the limits of the Christian world.

“The libretto to *Tristan* reaches past Schopenhauer and tries to move into these levels of Buddhism but Wagner had no idea how to get there. Bill and his wife and long-time collaborator Kira Perov spent 18 months in Japan studying with a Zen master. All of that material that Wagner was hungering for, but just had no access to, was very much part of their artistic formation. So in a way worlds are able to meet. Wagner kept referring to the artwork of the future, but of course couldn't imagine video. Bill is one of the pioneers of the artwork of the future and it's marvellous that his work completes the circle that Wagner is trying to form. It's not an illustration of Wagner, it's a response to Wagner. And it's a response to Wagner from where we are and where we're going. It's something quite unusual in the history of opera production.”

And of course the sheer task of singing *Tristan* is psychologically very intense and an athletic feat. Sellars talks about us being in the realm of the Olympics. “Wagner's demands are so extreme that you're getting quite a gamut of human emotion just from the singers. For me what's important is that every performer is the heat centre – all the heat and power is emanating from them. It's a pleasure to be able to meet this work

with all of that going on – the cast is just thrilling. These are people who profoundly know what they are doing and in many cases have devoted a lifetime to these roles. So you're getting something that isn't just for *my* rehearsal, but you're getting a whole life story of these extraordinary performers.”

Sellars finds it hard to imagine directing *Tristan* without Viola's work. “I spent nearly 30 years working on *Tristan* and could never figure it out until Bill. You need new forms – new artistic forms – to represent what Wagner is trying to get at. We have met this piece in a very rare and special way. And I want to let everyone know it also goes the other way. This is probably a *summa* in the life of Bill Viola and one of the greatest moments of his entire artistic body of work held in one place. It is an extraordinary moment in the work of a great artist. For me, it's like Raphael's “Transfiguration.” Viola's masterpiece can only be seen when we do *Tristan*. You cannot see it in a museum. You cannot see it online. It is literally an experience that only occurs when we do *Tristan*. So it's rare in both directions. *Tristan* is not something you can perform often. It is one of those Everests that from time to time you try and scale, but it's not part of your daily landscape. It's really something special.” One-of-a-kind. ■

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

FOR FURTHER INSIGHT INTO *TRISTAN UND ISOLDE*, PLEASE READ INTERVIEWS WITH VIDEO ARTIST BILL VIOLA, AND COC TECHNICAL STAFF DAVID FEHELEY AND BARNEY BAYLISS, AVAILABLE IN THE WINTER ISSUE OF *PRELUDE* ONLINE AT COC.CA/PUBLICATIONS AS WELL AS AN INTERVIEW WITH *TRISTAN UND ISOLDE* CONDUCTOR JOHANNES DEBUS ON THE COC'S BLOG AT COC.CA/PARLANDO.

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

**CHRISTOPHER
ALDEN DISCUSSES
LA CLEMENZA
DI TITO**

BY SUZANNE VANSTONE

NEGOTIATING CORRIDORS

THE OF POWER:

The COC presents *La clemenza di Tito*.
Top: Charlotte Dobbs as Servilia.
Opposite: A scene from *La clemenza di Tito*.
Photos from Chicago Opera Theater, 2009.
Photos: Rich Hein
Bottom: Christopher Alden. Photo: Dario Acosta

Following his success with this fall's *Die Fledermaus*, Christopher Alden returns to direct Mozart's *La clemenza di Tito*. When first mounted at Chicago Opera Theater, the production received great critical acclaim and Alden can't wait to direct it for COC audiences. "I have been madly in love with this opera ever since I first started listening to the Colin Davis recording back in the early '70s. The first time I directed this production was in Chicago and it was pure pleasure - this piece is nothing but magic from beginning to end. I am thrilled to get the chance to do it again."

One of Mozart's final works, *La clemenza di Tito*'s plot revolves around betrayal,

forgiveness and the shifting balance of power surrounding an assassination attempt on the life of Emperor Tito. Commissioned in 1791 to celebrate the coronation of Emperor Leopold II as King of Bohemia, *Tito* was written to flatter a new emperor, but Alden's production tackles the human emotions at the core of the opera and the fascinating ambivalence which lurks underneath its celebratory surface.

"The wonderful thing about Mozart is that he could take any libretto and no matter how one-dimensional it appeared on the page, he breathed life into it. That was his talent, his gift. He could create dynamic, three-dimensional human beings fully

psychologized through his music. His premature death is a great tragedy as his musical style was developing so rapidly by this point in his life, his ability to let go of conventions and push through to more fluid and expressive modes so sure-footed. It's extraordinary how forward-thinking much of the music in *Tito* is. An aria like Servilia's "S'altro che lagrime" is so simple and stripped down, its musical shape emerging so organically from its text that it feels as modern as a song by Joni Mitchell or Paul Simon.

"Amazingly, Mozart wrote *Tito* very quickly, using a 50-year-old libretto, which had already been set a number of times,

The young artists of the Canadian Opera Company's Ensemble Studio take to the mainstage in lead roles for their own performance of Mozart's *La clemenza di Tito* on Wednesday, February 6, 2013 at 7:30 p.m. at the Four Seasons Centre for the Performing Arts. Members of the Ensemble Studio frequently appear in smaller roles or understudy roles in COC mainstage productions. This specially priced performance is an exciting opportunity for audiences to see these young Canadian artists highlighted in principal roles.

written in a style which by then probably seemed somewhat outmoded to progressive artists like him. He had the libretto cleverly reworked from the original version written in an earlier era by the renowned Metastasio. Fortunately, it was a brilliant libretto – filled with powerful themes which are worked out through a series of compellingly confrontational scenes. It's a shame that Mozart didn't have time to compose the *recits* himself, as his mastery of the 18th-century version of *sprechgesang* (spoken singing) was unsurpassed. Nonetheless, the force of Metastasio's words triumphs over their inferior musical setting and offers the singer/actors rich fodder out of which to create powerful theatre. Is there a more heart-breakingly intense scene in all of opera than the Act II confrontation between Tito and his best friend and failed assassin, Sesto? The fascinating ambivalence of their passionate love/hate relationship is portrayed with such devastating force that this scene emerges as the true white-hot centre of the piece.”

Alden and his design team, Andrew Cavanaugh Holland and Terese Wadden, conceived the set and costumes as an attempt to evoke ancient Rome with a timeless edge, referencing a mid-20th century architecture very much based in classicism. “The Lincoln and Kennedy centres were our inspiration – imposing civic spaces whose vast travertine marble walls are designed to inspire feelings of civic awe and responsibility. The bottom line is that this work is about the heady thrill and looming danger of negotiating the

corridors of power, the delicate balance which people that dwell within those corridors must constantly attempt to manage.”

Alden reflects that *Tito* deals with issues that had already appeared in a number of Mozart's earlier operas. “The concept of forgiveness, which is at the core of so many Mozart operas, is central here as well – the difficult but rewarding process of people struggling to let go of ego issues and affirm their common humanity through forgiveness. But forgiveness can be a double-edged sword – and in *Tito*, the relentlessly beneficent and forgiving titular hero emerges as a telling portrait painted by Mozart of all the powerful patriarchs to whom he was beholden throughout his whole life. From the time he was a child, promoted by his father as a prodigy and paraded throughout the courts of Europe in his little court costume, Mozart's livelihood was totally dependent on his ability to appeal to powerful people. So much of his *oeuvre* was composed to flatter the monarchy, but beneath its adulatory surface, *Tito* exposes the darker, more ambivalent feelings which flow between the ruler and his subjects.

“In Metastasio's text, the Emperor Tito is written as something of a plaster saint, never swerving even when presented with someone who has attempted to assassinate him, while Mozart's musical psychologizing of this revered patriarch seems to introduce more ambiguous subtextual layers to Tito's clemency, perhaps suggesting that this is his way, whether conscious or not, of

OPENING NIGHT OPULENCE!

Josephson since 1935
opticians

60 Bloor St. West (On Bay St.)

Plus 5 Other Locations

josephson.ca

NEGOTIATING THE CORRIDORS OF POWER:
Christopher Alden Discusses *La clemenza di Tito*

controlling the people around him. During his all-too-brief lifetime spent begging for sustenance and forgiveness from an endless succession of godlike men, especially the domineering father who micro-managed not only his professional life but his personal one as well, how much did Mozart ever feel like a completely free man in control of his own destiny? To me,

much of the strength of Mozart's last completed opera derives from the intensely personal feelings about his own life with which it is infused. What a movingly bitter-sweet last will and testament *La clemenza di Tito* is – and how excited I am to bring it to life for COC audiences!" ■

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

FOR FURTHER INSIGHT INTO *LA CLEMENZA DI TITO*, PLEASE READ JON KAPLAN'S INTERVIEW WITH ISABEL LEONARD, AVAILABLE IN THE WINTER ISSUE OF *PRELUDE* ONLINE AT COC.CA/PUBLICATIONS.

(l - r) First-Prize Winner and Audience Choice Award recipient bass-baritone Gordon Bintner, Third-Prize Winner mezzo-soprano Charlotte Burrage and Second-Prize Winner tenor Andrew Haji at the COC's Second Annual Ensemble Studio Competition. Photo: Chris Hutchison

On November 29, 2012, the second annual Ensemble Studio Competition took place in the Richard Bradshaw Amphitheatre. Ten finalists from across Canada were selected from 146 singers in preliminary auditions in Toronto, Vancouver, Montreal and New York. Each finalist performed two arias with piano accompaniment in front of a sold-out audience and an adjudication panel comprised of COC General Director Alexander Neef, COC Artistic Administrator Roberto Mauro, COC Music Administrator Sandra Gavinchuk, Head of the COC Ensemble Studio Liz Upchurch, and Canadian soprano, singing teacher and Ensemble Studio alumna Wendy Nielsen.

Bass-baritone Gordon Bintner of Regina took home first prize of \$5,000. Tenor Andrew Haji of London, Ont., won second prize of \$3,000, and mezzo-soprano Charlotte Burrage of Woodstock, Ont., was awarded third prize of \$1,500. In addition, Bintner was selected by the audience as the winner of the Audience Choice Award, worth \$1,500.

Shangri-La hotel

TORONTO

188 University Avenue, Toronto, Ontario, M5H 0A3, Canada
T: (1 647) 788 8888 E: slto@shangri-la.com www.shangri-la.com/toronto

NOW'S YOUR CHANCE TO JOIN US ON STAGE!

THE WORLD'S MOST EXTRAORDINARY ART CALLS FOR THE WORLD'S MOST EXTRAORDINARY PHILANTHROPISTS

This winter, director Peter Sellars and video artist Bill Viola bring their legendary production of *Tristan und Isolde* to Toronto. It could not have happened without generous financial support from a consortium of production and artist underwriters, and a significant corporate sponsorship from BMO Financial Group.

THANK YOU TO

Lisa Balfour Bowen and Walter M. Bowen
 Cecily and Robert Bradshaw
 Philip Deck and Kimberley Bozak
 Donald O'Born

Tim and Frances Price
 Colleen Sexsmith
 Sandra L. Simpson
 Ryerson and Michele Symons

as well as our longstanding partners at BMO Financial Group.

Their commitment to exceptional art is an inspiration to us all.

Make great opera a reality by going to coc.ca/Support or calling Director of Development, Christie Darville, at 416-306-2375.

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

A scene from Lyric Opera of Chicago's production of *Dialogues des Carmélites*, 2007. Photo: Robert Kusel

Have you ever wanted to perform in one of the best opera houses, with the world's best opera singers, directed by the world's foremost artists?

This spring, the COC's production of *Dialogues des Carmélites* requires over 100 supernumeraries (onstage extras) to join forces with our cast.

What could be more exciting? Now's your chance to spice up your daily routine, and one that gives you a unique perspective of opera and the world onstage. Treat yourself to a completely new experience!

"Being a super was one of the most exhilarating and insightful artistic experiences of my life. To share the stage with Susan Graham, Russell Braun and Joseph Kaiser, and to work with so many gifted artists, creators and technicians, is an experience I will never forget."

– Jeremy Elbourne, supernumerary for *Iphigenia in Tauris*, Director of Marketing, COC

TO APPLY TO BE A SUPER WITH THE COC, PLEASE E-MAIL SUPERS@COC.CA WITH A PHOTOGRAPH OF YOURSELF AND SOME BASIC MEASUREMENTS.

No speaking or singing is required, but an active onstage presence is essential. Supers will likely be required for three or four rehearsals each week (weekday evenings and any time Saturdays and Sundays) leading up to the opening – and, of course, all performances. Each rehearsal lasts from two to four hours and, from time to time, supers may be called in on short notice. This is a volunteer position and a small honorarium is provided.

INTRODUCING A NEW CREATIVE SPIRIT IN YORKVILLE

Toronto's newest jewellery boutique has come to Yorkville – Knar Jewellery. Discover Knar and you'll experience rare and exquisite collections from some of the world's most exciting jewellery designers. At Knar, we love what we do and look forward to sharing our passion for the finest with you.

The "Filigree Heart" by artist Rhonda Faber Green

38 AVENUE ROAD

VALET PARKING
AVAILABLE

CONCIERGE
SERVICES

FASHION · BRIDAL

CUSTOM · DIAMONDS

KNAR.COM 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

LA CLEMENZA DI TITO

by Wolfgang Amadeus Mozart

Opera in Two Acts. Libretto by Caterino Mazzolà, after Metastasio
Edited for the Neue Mozart Edition by Franz Giegling. Used by arrangement with
European American Music Distributors LLC, sole U.S. and Canadian agent
for Baerenreiter, publisher and copyright owner.

First performance: Prague, September 6, 1791
Production of Chicago Opera Theater
Last performed by the COC in 1990
February 3, 7, 9, 11, 13, 16, 19, 22, 2013
Sung in Italian with English SURTITLES™

THE CAST

(in order of vocal appearance)

Vitellia, <i>daughter of the deposed emperor</i>	Keri Alkema
Sesto, <i>a young Roman patrician</i>	Isabel Leonard
Annio, <i>a young Roman patrician</i>	Wallis Giunta^{*†}
Publio, <i>Captain of the Guard</i>	Robert Gleadow^{**}
Tito, <i>Roman Emperor</i>	Michael Schade
Servilia, <i>sister of Sesto</i>	Mireille Asselin^{†***}

Conductor: **Daniel Cohen**
Derek Bate (February 11)

Director: **Christopher Alden**

Set Designer: **Andrew Cavanaugh Holland**

Costume Designer: **Terese Wadden**

Lighting Designer: **Gary Marder**

Chorus Master: **Sandra Horst[†]**

Stage Manager: **Jenifer Kowal**

SURTITLES™ Producer: **Gunta Dreifelds**

Performance time is approximately two hours and 45 minutes, with one 25-minute intermission.

***Ms Giunta's performance is generously sponsored by Patrick and Barbara Keenan.**

****Mr. Gleadow's performance is generously sponsored by Melanie Whitehead.**

*****Ms Asselin's performance is generously sponsored by Marcia Lewis Brown.**

[†] 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.

ALEXANDER NEEF, General Director

LA CLEMENZA DI TITO

by Wolfgang Amadeus Mozart

Opera in Two Acts. Libretto by Caterino Mazzolà, after Metastasio

Edited for the Neue Mozart Edition by Franz Giegling. Used by arrangement with European American Music Distributors LLC, sole U.S. and Canadian agent for Baerenreiter, publisher and copyright owner.

First performance: Prague, September 6, 1791

Production of Chicago Opera Theater

Ensemble Studio Performance
February 6, 2013

Sung in Italian with English SURTITLES™

THE CAST

(in order of vocal appearance)

Vitellia, <i>daughter of the deposed emperor</i>	Ambur Braid*
Sesto, <i>a young Roman patrician</i>	Rihab Chaieb**
Annio, <i>a young Roman patrician</i>	Sasha Djihanian***
Publio, <i>Captain of the Guard</i>	Neil Craighead
Tito, <i>Roman Emperor</i>	Christopher Enns (Act I) Owen McCausland**** (Act II)
Servilia, <i>sister of Sesto</i>	Claire de Sévigné*****

Conductor: **Daniel Cohen**

Director: **Christopher Alden**

Set Designer: **Andrew Cavanaugh Holland**

Costume Designer: **Terese Wadden**

Lighting Designer: **Gary Marder**

Chorus Master: **Sandra Horst**

Stage Manager: **Jenifer Kowal**

SURTITLES™ Producer: **Gunta Dreifelds**

Performance time is approximately two hours and 45 minutes, with one 25-minute intermission.

The Ensemble Studio performance is sponsored by

The Ensemble Studio performance has been generously underwritten in part by The Estate of Horst Dantz & Don Quick

*Ms Braid's performance is generously sponsored by an anonymous donor.

**Ms Chaieb's performance is generously sponsored by Katalin Schäfer.

***Ms Djihanian's performance is generously sponsored by Jane Greene.

****Mr. McCausland's performance is generously sponsored by Peter and Hélène Hunt.

*****Ms de Sévigné's performance is generously sponsored by Catherine Fauquier.

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

DIRECTOR'S NOTES

Over the past century or so, Mozart's *La clemenza di Tito* has generally gotten a bad rap: the broke and ailing composer accepted the commission to set a well-worn libretto written in an out-of-date style, farmed the composing of the recitatives out to a student, then took the money and ran. But I've always found it hard to square this harsh verdict with the psychologically penetrating depiction of people negotiating the dangerous corridors of power which Mozart's penultimate opera seems to me to be, the sophisticated summation of themes which dominated both his life and operatic oeuvre.

Entführung ends with the Pasha's gracious forgiveness of the foreigners who have attempted to escape from his palace. The disembodied voice of Neptune is the "deus ex machina" which forgives all and sets everything right at the conclusion of *Idomeneo*. In the climactic final scene of *Don Giovanni*, the statue of the murdered Commendatore offers the dissolute anti-hero forgiveness for his sins if he will repent. Mozart had already set to music the appeal for support and forgiveness to kings, gods and fathers numerous times before he composed his musical portrait of Emperor Titus, just as his life had been endlessly devoted to pleasing and placating the kings, emperors and archbishops who

were his patrons, not to mention his own domineering father. Despite the fact that *Tito* was ostensibly composed to flatter Leopold II on the occasion of his coronation, the edgy depiction of entitled patriarchy which Mozart sculpts from Metastasio's libretto is, in fact, a very personal statement about his own dealings with all these powerful men. Tito's unrelenting clemency can at times seem cagily manipulative of the people around him, especially Sesto, whose ambivalent relationship with the Emperor lies at the heart of the piece. No wonder the forbidden siren's song of revolution which Vitellia croons to Sesto carries an erotic charge no less seductive than Don Giovanni's libertine cry of "Viva la libertà!" In our lifelong desire to measure up to parental and societal demands, can we ever feel truly free? In the last scene of *Tito*, after he has been forgiven, Sesto says to Tito, "It is true, Augustus, that you pardon me. But my heart does not absolve me, and will lament my error as long as memory lasts." Sesto will carry to the grave the guilt which he feels after his failed attempt to bite the patriarchal hand which strokes him. That's not a very free feeling, but it's one that Mozart was all too familiar with.

Christopher Alden

SYNOPSIS

ACT I

Rome, A.D. 79. Vitellia, daughter of the deposed Emperor Vitellio, wants the current ruler, Tito (Titus Flavius Savinus Vespasianus), assassinated because he has not chosen her to be his empress, but has instead selected Berenice, daughter of the King of Judea. Vitellia tries to overcome the scruples of her admirer Sesto about committing murder for her sake. Sesto's friend Annio reveals that Berenice will not be empress after all. Vitellia's ambitions for the throne revive, and she asks Sesto to delay his plan. Annio reminds Sesto of his own desire to marry Sesto's sister, Servilia, and urges him to ask Tito for permission.

The populace hails Tito, who declares he will help the survivors of the recent eruption of Vesuvius at Pompeii. Annio and Sesto learn that the emperor now wishes to marry Servilia. Diplomatically, Annio assures Tito he welcomes the union. The emperor says the chief joy of power lies in the opportunity to help others. Annio informs Servilia that the emperor wishes to marry her and the distraught young couple reaffirm their love for each other.

Publio, a guard, shows Tito a list of those who have spoken disloyally. Tito is inclined to forgive them. The discussion is interrupted by Servilia, who confesses her prior commitment to Annio. Tito generously relinquishes all claims to her. Vitellia, still believing that the emperor plans to marry Servilia, again urges Sesto to strike him down. He declares that her wish is his command. When Vitellia learns that Tito is now planning to crown her as empress, she calls after Sesto to stop him, but it is too late.

Sesto, who has set fire to the Capitol and led a rebellion, trembles with remorse. Annio, Servilia, Publio and Vitellia appear, voicing anxiety and confusion. Believing he has succeeded in killing the emperor, Sesto starts to confess but is silenced by Vitellia.

INTERMISSION

ACT II

Annio tells Sesto that the emperor has escaped harm. When Sesto confesses his assassination attempt, Annio advises that telling Tito the truth will earn forgiveness. Vitellia implores Sesto to flee for both their sakes, before Publio enters and demands Sesto's sword; the man Sesto struck in the flaming Capitol was a fellow conspirator, Lentulo, who survived. But Sesto is now under suspicion and is led off for questioning.

The people are relieved to find Tito safe. When the emperor doubts his friend Sesto's disloyalty, Publio cautions against being too trusting in the face of betrayal. Sesto has confessed and been sentenced, with other conspirators, to be thrown to the lions. Annio agrees that Sesto must be punished but asks Tito to consider the case compassionately. The emperor hesitates to sentence his friend to death until he has questioned Sesto. Alone with Tito, Sesto hesitates to implicate Vitellia. Tito, not satisfied with Sesto's explanation, orders him led to execution. Alone, Tito agonizes over his decision, then tells Publio that Sesto's fate will soon be made known. Addressing the gods, Tito says that if they want a stern ruler, they ought to take away his human heart.

The distraught Vitellia, fearing that Sesto has implicated her in the conspiracy, ignores Servilia's and Annio's pleas to help them save Sesto. But when Vitellia takes Tito's announcement of her as his choice as proof that Sesto did not betray her secret, she realizes she cannot accept the throne at the price of Sesto's life. When she confesses her guilt, the betrayed ruler almost hardens his heart before deciding to pardon the conspirators, valuing their repentance more than their fidelity.

MUSIC STAFF
Timothy Cheung
(*Ensemble Studio Intern Coach*)

Jenna Douglas
(*Ensemble Studio Intern Coach*)

Stephen B. Hargreaves
Kevin Murphy (*Head Coach*)

ITALIAN LANGUAGE COACH
Manuela Scarci

ASSISTANT CONDUCTORS
Derek Bate
Kevin Murphy

ASSISTANT DIRECTOR
R. B. Schlather

ASSISTANT STAGE MANAGERS
Tiffany Fraser
Kristin McCollum

ASSISTANT LIGHTING DESIGNERS
Wendy Greenwood
Jareth Li

WALLY RUSSELL LIGHTING INTERN
Aaron Bernstein

UNDERSTUDIES
Vitellia Ambur Braid
Sesto Rihab Chaieb
Wallis Giunta
Annio Rihab Chaieb
Publio Neil Craighead
Tito Christopher Enns
Servilia Claire de Sévigné
Sasha Djihanian

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**

ARTISTS' BIOGRAPHIES

KERI ALKEMA
Vitellia (M)

American soprano Keri Alkema recently appeared with the COC as Giulietta in *The Tales of Hoffmann*.

Other credits include the title role in *Anna Bolena* (Minnesota Opera), Mimì in *La Bohème* (Glyndebourne Festival Opera), Adalgisa in *Norma* (Opera North), and Donna Elvira in the Act I Finale of *Don Giovanni* (New York Philharmonic). Additional appearances include Donna Elvira (St. Paul Chamber Orchestra and New York City Opera); Fiordiligi in *Così fan tutte* (Atlanta Opera); Amelia in *Simon Boccanegra* (Teatro Municipal de Santiago); Adalgisa (Caramoor Festival); and, Mahler's *Das klagende Lied* (Cincinnati May Festival and Ravinia Festival with conductor James Conlon). Future engagements include Amaltea in *Mosè in Egitto* (NYC Opera).

MIREILLE ASSELIN
Servilia (M)

Canadian soprano Mireille Asselin, a COC Ensemble Studio member, recently appeared as Adele in *Die Fledermaus*. COC credits

include Countess Ceprano in *Rigoletto*, the Second Priestess in *Iphigenia in Tauris* and the title role of *Semele* (Ensemble Studio performance). Other credits include Galatea in *Acis and Galatea* and Servilia in *La clemenza di Tito* (Opera Atelier), Phénice/Lucinde in *Armide* (Glimmerglass Festival), Adele (Opera Hamilton), La Musica/Euridice in *Orfeo* (Boston Early Music) and Pamina in the film *Magic Flute Diaries*. She has performed at Carnegie Hall in Vaughan Williams' *Dona Nobis Pacem* and as a guest recitalist. Upcoming roles include Nanetta in *Falstaff* with Wolf Trap Opera Company.

AMBUR BRAID
Vitellia (E)

Canadian soprano Ambur Braid, a COC Ensemble Studio member, recently appeared with the company as

Adele in *Die Fledermaus*. Other COC roles include the title role of *Semele* (Ensemble Studio performance), Stella in *The Tales of Hoffmann* and the Greek Woman in *Iphigenia in Tauris*, Amore in *Orfeo ed Euridice* and the Queen of the Night in *The Magic Flute* (Ensemble Studio performance). Her credits also include Diana in *Iphigénie en Tauride* (Opera Atelier) and Konstanze in *Die Entführung aus dem Serail* and the Queen of the Night (San Francisco Conservatory). This season Ms Braid will sing the role of the Queen of the Night with Opera Atelier.

RIHAB CHAIEB
Sesto (E)

Tunisian-born mezzo-soprano Rihab Chaieb, a COC Ensemble Studio member, recently appeared with the COC as Inez

in *Il Trovatore*. COC credits include La Ciesca in *Gianni Schicchi*, Ino/Juno in *Semele* (Ensemble Studio performance), Tisbe in *La Cenerentola*, Second Secretary to Mao in *Nixon in China*, the Third Lady in *The Magic Flute* (Ensemble Studio performance) and the French Mother in *Death in Venice*. This past summer Ms Chaieb was a Steans Institute Artist at the Ravinia Festival. Upcoming engagements include Cherubino in *Le nozze di Figaro* (San Francisco Opera's Merola Opera Program), and a performance of Saariaho's *From the Grammar of Dreams* in Washington D. C. This season she also appears with the COC as Soeur Mathilde in *Dialogues des Carmélites*.

NEIL CRAIGHEAD
Publio (E)

Canadian bass-baritone Neil Craighead is a member of the COC Ensemble Studio and recently appeared with

the company as Pinellino in *A Florentine Tragedy/Gianni Schicchi*. Other COC roles include Sciarrone in *Tosca*, the Usher in *Rigoletto*, the First Priest (mainstage) and the Speaker (Ensemble Studio performance) of *The Magic Flute*, a Youth and Russian Father in *Death in Venice*, the Oracle and a Trojan Man in *Idomeneo*, the Official Registrar in *Madama Butterfly* and, at the Brooklyn Academy of Music, the Japanese Envoy 2 in the COC's *The Nightingale and Other Short Fables*. This season Mr. Craighead also appears as a Cappadocian in *Salome*.

CLAIRE DE SÉVIGNÉ
Servilia (E)

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

the COC 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 season with the COC Ms de Sévigné also appears as the Slave in *Salome* and Une Voix in *Dialogues des Carmélites*.

SASHA DJIHANIAN
Annio (E)

Canadian soprano Sasha Djihanian was the winner of the first annual COC Ensemble Studio Competition. A native

of Montreal, she is a graduate of the Conservatoire de Musique de Montréal. Ms Djihanian was a national finalist in the 2011 Metropolitan Opera National Council Auditions, a semi-finalist in the 2011 Queen Elisabeth Competition and the 2012 Montreal International Musical Competition, and a finalist in the 2011 BBC Cardiff Singer of the World Competition. Recent credits include Haydn's *Die Schöpfung* and Micaëla in *Carmen* at the Teatro Petruzzelli in Bari, Italy and at the Castleton Festival, with Lorin Maazel conducting. This season with the COC she also sings Alisa in *Lucia di Lammermoor*.

CHRISTOPHER ENNS
Tito (E)

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

in *The Tales of Hoffmann*. Other COC roles include Scaramuccio in *Ariadne auf Naxos*, an American/Glass Maker/Strolling Player in *Death in Venice*, and Tamino in *The Magic Flute* (Ensemble Studio performance). 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).

WALLIS GIUNTA

Annio (M)

Canadian mezzo-soprano Wallis Giunta is a graduate of the COC Ensemble Studio. Previous COC appearances include the

Second Lady (*Die Zauberflöte*), the English Lady (*Death in Venice*), Woman of Crete 2 (*Idomeneo*) and, at the Brooklyn Academy of Music, the Alto Solo (*The Nightingale and Other Short Fables*). This season, as a member of the Metropolitan Opera's Lindemann Young Artist Development Program, she makes her Met debut singing Countess Ceprano in *Rigoletto*. Recent roles include Phénice in *Armide*, Wu in *Kommilitonen!* (Juilliard School), Dorabella in *Così fan tutte* (Met/Juilliard School), Cherubino in *Le nozze di Figaro* (Fort Worth Opera) and Lola in *Cavalleria rusticana* (Opera Lyra Ottawa).

ROBERT GLEADOW

Publio (M)

Canadian bass and Ensemble Studio graduate Robert Gleadow recently appeared with the COC as the Old Gypsy in

Il Trovatore. Other COC credits include the Speaker in *Die Zauberflöte*, Colline in *La Bohème*, Theseus in *A Midsummer Night's Dream* and Figaro in *Le nozze di Figaro*. Roles include Angelotti in *Tosca* and Colline (Royal Opera House Covent Garden); Figaro (Opéra de Montréal); Speaker (Théâtre des Champs-Élysées); Guglielmo in *Così fan tutte* and Leporello in *Don Giovanni* (Glyndebourne Opera and Peralada Festival); Colline (Dallas Opera); and, Talbot in *Maria Stuarda* (Houston Grand Opera). This season Mr. Gleadow also appears with the COC as the Steersman in *Tristan und Isolde* and returns to Théâtre des Champs-Élysées as Leporello.

ISABEL LEONARD

Sesto (M)

American soprano Isabel Leonard is making her COC debut. This season she appears at the Met as Rosina in the English

version of Rossini's *The Barber of Seville*, as well making two role debuts as Miranda in *The Tempest* and Blanche in *Dialogues des Carmélites*. Upcoming performances include the title role in *L'enfant et les sortilèges* and Concepcion in *L'heure espagnole* at the Saito Kinen Festival in Japan with Seiji Ozawa conducting; as well as recitals at the University of Notre Dame, the Isabella Stewart Gardner Museum, Atlanta's Spivey Hall, with San Francisco Performances and, her recital debut at Zankel Hall. She will be the featured soloist in Mahler's *Symphony No. 4* and Berlioz's *Les nuits d'été* (St. Paul Chamber Orchestra).

OWEN McCAUSLAND

Tito (E)

Canadian tenor Owen McCausland, a native of New Brunswick, is a first-year member of the COC Ensemble Studio.

He recently appeared as the Messenger in *Il Trovatore* and understudied the role of Spalanzani in the COC's *The Tales of Hoffmann*. Other operatic credits include Rinuccio in *Gianni Schicchi* (Opera on the Avalon), Don Ottavio in *Don Giovanni* (Centre for Opera Studies in Italy), Juan in *Don Quichotte* (Opera Nova Scotia), Spoletta in *Tosca* (Maritime Concert Opera) and Aeneas in *Dido and Aeneas* (Dalhousie Opera Workshop). Mr. McCausland studied music at Dalhousie University and is a multi-year winner at the New Brunswick Competitive Festival of Music. This season he also appears as the Second Nazarene in *Salome*.

JOIN US AGAIN THIS SPRING!

LUCIA DI LAMMERMOOR

DONIZETTI

April 17 - May 24

Sung in Italian with English SURTITLES™

Production Co-Sponsors

SALOME

R. STRAUSS

April 21 - May 22

Sung in German with English SURTITLES™

DIALOGUES DES CARMÉLITES

POULENC

May 8 - 25

Sung in French with English SURTITLES™

COC.ca

416-363-8231

Presenting Sponsor
of SURTITLES™Official Automotive
SponsorOfficial Media
Sponsors

MICHAEL SCHADE**Tito (M)**

Canadian tenor Michael Schade recently appeared at the COC as Eisenstein in *Die Fledermaus*.

Previous COC credits

include *The Magic Flute*, *Rusalka*, *Oedipus Rex*, *Il viaggio a Reims*, *Idomeneo*, *Il barbiere di Siviglia* and *L'elisir d'amore*. Other performances include Nicias in *Thais* (Metropolitan Opera); Aschenbach in *Death in Venice* (Hamburg); *Die Meistersinger*, *Arabella*, *Die Zauberflöte*, *Capriccio*, *Idomeneo*, *L'elisir d'amore*, *Daphne*, *Il barbiere di Siviglia*, *Così fan tutte*, *Die Fledermaus*, *Die schweigsame Frau*, *Don Giovanni* and *La clemenza di Tito* (Vienna State Opera); *Die Zauberflöte*, *King Arthur*, *Don Giovanni*, *La clemenza di Tito*, *Armida* and *Das Labyrinth* (Salzburg Festival); *Don Giovanni* and *Maskerade* (Royal Opera House Covent Garden); and *Die Zauberflöte* (Lyric Opera of Chicago and Washington National Opera).

DANIEL COHEN**Conductor**

Israeli conductor Daniel Cohen is making his COC debut. Mr. Cohen has worked with orchestras such as the Israel

Philharmonic Orchestra, Orchestre national de Montpellier and Luzerner Sinfonieorchester, and recently made his debut with the European Union Chamber Orchestra. He has conducted *Lady Macbeth of the Mtsensk District*, *Wozzeck* and *Otello* (Israeli Opera), and recently, at the Teatro Lirico di Cagliari, a new production of *Don Quichotte*. Last season Mr. Cohen assisted Daniel Barenboim and the West-Eastern Divan Orchestra in preparation for a Beethoven symphonies cycle and major works by Schoenberg and Boulez. Forthcoming engagements include

concerts with the Lucerne Festival Academy Orchestra, the Orchestra Internazionale d'Italia, and a return to Israeli Opera to conduct Verdi's *Rigoletto*. Recently Mr. Cohen was honoured at the Evgeny Svetlanov Conducting Competition.

DEREK BATE**Conductor/Assistant Conductor**

Last season resident conductor Derek Bate conducted performances of *Rigoletto* and was

assistant conductor for *Love From Afar* and *A Florentine Tragedy/Gianni Schicchi*. With the COC, he has led performances of *Aida*, *Madama Butterfly*, *The Flying Dutchman*, *Luisa Miller*, *Eugene Onegin*, *La Bohème*, *Carmen*, *Turandot*, *La Traviata*, *Die Fledermaus* and served as assistant conductor for *Die Fledermaus*, *Maria Stuarda*, *Nixon in China*, *Cinderella*, *A Midsummer Night's Dream*, *War and Peace* and the complete *Ring Cycle* among others. Mr. Bate conducts frequently with Toronto Operetta Theatre, and was musical director for *Les Misérables*, *The Phantom of the Opera* and *Show Boat*. This season with the COC he also conducts a performance of *Salome*.

CHRISTOPHER ALDEN**Director**

American Christopher Alden recently directed the COC's *Die Fledermaus*. Previous productions include *Rigoletto* and

The Flying Dutchman. Other credits include *Don Giovanni* (Portland Opera), *Norma* (Opera North); *Così fan tutte*, *Don Giovanni* and *A Quiet Place* (New York City Opera); *A Midsummer Night's Dream* (English National Opera and Stanislavsky Theatre, Moscow); *Les contes d'Hoffmann* (Santa Fe Opera); *Partenope*

(English National Opera and Opera Australia); *Les contes d'Hoffmann*, *L'incoronazione di Poppea*, *I vespri siciliani*, and *Das verurteilte Meer* (San Francisco Opera); *La clemenza di Tito* (Chicago Opera Theater); *Der fliegende Holländer*, *Le nozze di Figaro* and *Wozzeck* (Dallas Opera); *La Traviata*, *Madama Butterfly*, and *Harvey Milk* (Houston Grand Opera); *Aida* (Deutsche Oper Berlin); *The Makropulos Case* (Prague National Theatre); *Idomeneo* (Grand Théâtre de Genève); and *Djamileh* (Opéra national de Lyon). Upcoming productions include *La Périochole* (NYC Opera), *Le nozze di Figaro* (Los Angeles Philharmonic) and *Peter Grimes* (Badisches Staatstheater Karlsruhe).

ANDREW CAVANAUGH HOLLAND**Set Designer**

American scenic designer Andrew Cavanaugh Holland is making his COC debut. His credits

with Christopher Alden include *La clemenza di Tito* (Chicago Opera Theater), *What's Next* (Miller Theater, NYC), *The Threepenny Opera* (Long Beach Opera) and *Il sogno di Scipione* (Gotham Chamber Opera, NYC). Other opera credits include *Der Freischütz* (Opera Boston) and *Louise* (Spoleto Festival, U.S.). Mr. Holland currently serves on the faculty of Hamilton College in Clinton, N.Y. Upcoming projects include designs for *Orpheus Descending* (American University, Washington, D.C.), E. Duffy Adams' *Wet* (Hamilton College) and the premier of Sigizmund Krzhizhanovsky's adaptation of *Eugene Onegin*, with music by Sergei Prokofiev (Princeton University).

TERESE WADDEN**Costume Designer**

American Terese Wadden recently designed the costumes for the COC's *A Florentine Tragedy/Gianni Schicchi* (Dora

Award nominee). In addition to *La clemenza di Tito* (Chicago Opera Theater), she has collaborated with Christopher Alden on *Così fan tutte* and *Don Giovanni* (New York City Opera). Other highlights include *As You Like It* (The Acting Company), *House For Sale* (Transport Group), *Lucia di Lammermoor* (Lyric Opera of Chicago and Central City Opera), the documentary film *Bill Wilson and the History of A. A.*, the short film *The Getaway*, and the world premiere of *Asylum: The Strange Case of Mary Lincoln* (York Theatre). Ms Wadden also worked with the architectural firm Diller Scofidio + Renfro on *How Wine Became Modern*, an exhibit at the San Francisco MoMA.

GARY MARDER**Lighting Designer**

American lighting designer Gary Marder is making his COC debut. He recently lit Julie Taymor's *The Magic*

Flute in Sydney, Australia. Mr. Marder has designed the lighting for *Aida* (Dallas Opera), *La Traviata* (Teatro Regio in Turin, Italy, and Tokyo), *Samson et Dalila* (Houston Grand Opera) and *The Barber of Seville*, *Carmen*, *Peter Grimes* and *Norma* (San Diego Opera). He has worked in many opera houses around the world including Boston, Connecticut, Palm Beach, Barcelona and Baden Baden, Germany. Mr. Marder was the assistant resident lighting designer for the Met for 12 seasons. In March he will become the resident lighting designer for San Francisco Opera.

SANDRA HORST

Chorus Master

Sandra Horst's recent COC credits include *Il Trovatore* and *Die Fledermaus*. She also conducted Rossini's

Il viaggio a Reims for the COC. She is the director of musical studies at the University of Toronto's Opera Division where she most recently conducted *L'elisir d'amore*. Ms Horst formerly 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 season she is also chorus master for *Tristan und Isolde*, *Lucia di Lammermoor* and *Dialogues des Carmélites*.

JENIFER KOWAL

Stage Manager

This is Jenifer Kowal's 21st season with the COC. Recently for the COC she was stage manager for *Die Fledermaus*, *Semele*,

Tosca, *Rigoletto*, *Aida* and, at the Brooklyn Academy of Music, for *The Nightingale* and *Other Short Fables*. Ms Kowal was the production stage manager for the Pittsburgh Civic Light Opera's *Miss Saigon*, which also toured to Toronto and Schenectady. Previous COC credits include *Carmen*, *The Flying Dutchman*, *A Midsummer Night's Dream*, *Fidelio*, *War and Peace*, *Eugene Onegin*, *Don Carlos*, *La Traviata*, *Lady Macbeth of Mtsensk* and all COC productions of the *Ring Cycle*. Ms Kowal studied theatre at Indiana University.

KEVIN MURPHY

Assistant Conductor

American conductor and pianist Kevin Murphy last appeared at the COC as assistant conductor for *The Magic Flute*. He is

director of the Program for Singers, Steans Music Institute and has also served as directeur des études musicales at the Opéra national de Paris and assistant conductor at the Met. He has played continuo harpsichord with the Met orchestra in productions including *Così fan tutte*, *La Cenerentola*, *Le nozze di Figaro*, *Don Giovanni*, *La clemenza di Tito* and *Idomeneo*. Mr. Murphy has collaborated with artists including Elina Garanča, Gerald Finley, Kiri Te Kanawa, Heidi Grant Murphy, Michelle DeYoung, Bejun Mehta, Gary Lakes, Nathan Gunn, Olaf Bär, Bryn Terfel, Marcelo Alvarez, Plácido Domingo, Frederica von Stade, Renée Fleming, Paul Groves and Cecilia Bartoli.

R. B. SCHLATHER

Assistant Director

American director R. B. Schlather is making his COC debut. He recently directed *Treemonisha* for New York City Opera

Education, an evening of contemporary song cycles *Some Call Refuge* at Vaudeville Park, *Nico Muhly & Gotham Chamber Opera Conspire* at (Le) Poisson Rouge, *The Arianna Project* for Musica Nuova, and scenes for Central City Opera's Artist Training Program. He has been engaged as the assistant director with Christopher Alden at Glimmerglass Opera, Portland Opera, Chicago Opera Theater, Gotham Chamber Opera and the New York City Opera, where they will collaborate on a new production of *La Périchole* in the spring of 2013.

M - Mainstage Performances

E - Ensemble Studio Performance

THIS WINTER AT THE OPERA SHOP**Treat Yourself!**

This winter, we are welcoming new local artisan jewellers, Liel and Lentz and their new winter collection featuring local and exotic woods. Organic materials are seamlessly integrated with sterling silver, 14K-gold-filled components and semi-precious stones. The natural expression of the woods' grain individualizes each piece of jewellery. The woods are hand finished, rendering them smooth to the touch.

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

TRUNK SHOWS

TwoA (jewellery): Saturday, February 2

Liel and Lentz (jewellery): Sunday, February 17

Featured recordings from Universal Classics:

CD *La clemenza di Tito* Gardiner's powerful conducting, combined with spectacular singing, reveals the intense drama behind Mozart's *opera seria*. Rolfe-Johnson offers his lyrical voice to the main role of Tito, displaying absolute control in his virtuoso arias. Widely reviewed as the outstanding rendition among modern *La clemenza di Tito* recordings. **\$34 including tax**

DVD *Tristan und Isolde* Wagner's epic love story is front and centre in this striking Metropolitan Opera production. Ben Heppner and Jane Eaglen, two of today's greatest Wagnerian specialists, shine in the demanding title roles. This double DVD includes a bonus feature of historic photos from past Met productions of *Tristan und Isolde*. **\$56.50 including tax**

Shop for much more at the Opera Shop or at coc.ca!

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*, on leave of absence
Dominique Laplante, *Acting Assistant Concertmaster*
Anne Armstrong
Sandra Baron
Bethany Bergman
Nancy Kershaw
Yakov Lerner
Jayne Maddison
Neria Mayer

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
James Aylesworth
Elizabeth Johnson
Aya Miyagawa
Louise Tardif
Marianne Urke
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal*
Joshua Greenlaw, *Assistant Principal*
Rhyll Peel
Angela Rudden*
Beverly Spotton
Yosef Tamir

CELLO

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

BASS

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

FLUTE

Douglas Stewart, *Principal*
Shelley Brown

OBOE

Mark Rogers, *Principal*
Lesley Young

CLARINET

James T. Shields, *Principal*
Colleen Cook

BASSET HORN

James T. Shields

BASSOON

Eric Hall, *Principal*
Elizabeth Gowen

HORN

Joan Watson, *Principal*
Gary Pattison

TRUMPET

Robert Grim, *Principal*
Robert Weymouth

TIMPANI

Michael Perry, *Principal*

CONTINUO

FORTEPIANO

Stephen B. Hargreaves*

LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIANS

Susan Ball (interim)
Capella Sherwood, on leave of absence

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
Margaret Evans
Laura Klassen
Alexandra Lennox-Pomeroy
Eve Rachel McLeod
Katie Murphy
Jennifer Robinson
Teresa van der Hoeven

MEZZO-SOPRANOS

Sandra Boyes
Wendy Hatala Foley
Sonya Gosse
Erica Iris Huang
Lilian Kilianski
Anne McWatt
Courtney V. Murias
Karen Olinyk

TENORS

Craig Ashton
Stephen Bell
Taras Chmil
Sam Chung
Nicolas Groenewegen
John Kriter
Stephen McClare
Eric Olsen

BARITONES & BASSES

Kenneth Baker
Michael Downie
Jason Nedecky
Niculae Raiciu
Michael Sproule
Jan Vaculik
Gene Wu
Michael York

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 Librarians
Capella Sherwood
(on leave)
Susan Ball (interim)

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
Hannah Gordon
Dana Paul

PROGRAMMING

Nina Draganić
Director of Programming
– Free Concert Series

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
Sound Assistant

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

Chloe Anderson
Costume Co-ordinator

Costume Assistants
Natassia Brunato
Christina Del Monte

Sue Furlong
Resident Tailor

Assisted by
Gulay Cokgezen
Karen Hancock
Barb Nowakowski

Additional Costumes by
Christine Audet

Armour made by
Karen Rodd

Additional Costume
Painting by
Chrome Yellow

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

Olwyn Lewis
SURTITLES™ Assistant

Supernumeraries
Co-ordinators
Analee Stein
Elizabeth Walker

DEVELOPMENT

Christie Darville
Director of Development

Ali Kashani
Associate Director,
Development

Dawn Marie Schlegel
Associate Director,
Development

LeeAnne Rorabeck
Senior Development
Officer, Individual Giving

Natalie Sandassie
Senior Development
Officer, Annual Programs

Paige Phillips
Individual Giving
Co-ordinator

Stephen Radbourn
Donor Relations Officer

Aisha Talarico
Development Officer,
Friends of the COC

Kevin Sean Pook
Individual Giving
Co-ordinator, Friends
of the COC

Francesco Corsaro
Senior Development
Officer, Foundation &
Corporate Programs

Adriana Formusa
Development Officer,
Individual & Corporate
Programs

Nikita Gourski
Development
Communications
Officer

Tracy Briggs
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

Cecily Carver
Associate Manager,
Digital Marketing

Eldon Earle
Marketing Co-ordinator

Michelle Hwu
Retail Co-ordinator

Danielle D'Ornellas
Digital Marketing
Assistant

John Krieter
Volunteer and Creative
Assistant

Kristin McKinnon
Assistant Publicist

Claire Morley
Communications
Assistant

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

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
Karen Brown
Darren Bryant

Ellen Casey
Ernest Cayemen
Holly Coish

Anna Kay Eldridge
Peter Genoway
Melissa Haddad
Keith Lam

Ian McDonnell
Mary Porter
Mitch Yolevsky

CALL CENTRE
Richard Paradiso
Call Centre Manager

Call Centre
Representatives
Gesilayefa Azorbo
Catherine Belyea
Michele Brambilla
DeeAnn Sagar
Samara Seepersad
Adriano Sobretudo Jr.
Margaret Terry

FINANCE AND ADMINISTRATION

Lindy Cowan, CA
Director of Finance and
Administration

Amalie Davis, 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 Hrsum
Mailroom Clerk/
Courier

BUILDING SERVICES

Joe Waldherr
Associate Director,
Facilities Management

Piro Milo
Assistant Building
Services Manager

Security Supervisors
Videsh Dookhu
Dave Samuels

Maintenance Assistants
Ryszard Gad (COC)
Branislav Peterman

(COC)
Julian Peters (COC)
Tymen de Vries
(FSCPA)

James Esposito
(FSCPA)
Mark Healy (FSCPA)
Piotr Wiench (FSCPA)

Security Officers
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
Resident Supervisor –
Eurest Service

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 Lapczynski
Adam Orr
Rebecca Riddell

Patron Services Leads
Carianne Hill
Jennifer Toulmin

FOUR SEASONS
Hotels and Resorts

**SUPPORTING TORONTO'S GROWING ARTS
COMMUNITY TODAY, AND FOREVER**

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

ENJOY THE PERFORMANCE

fourseasons.com

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 Slight 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
Judy & Wilmot Matthews
Trina & Don McQueen
Donald O'Born
Tim & Frances Price
Colleen Sexsmith
Sandra L. Simpson
Jack Whiteside
Anonymous† (1)

\$25,000 - \$99,999

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

Marjorie & Roy Linden
Roger D. Moore
Michael V. &
Wanda Plachta Fund
Katalin Schäfer
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
Estate of Daphne Bell
Nani & Austin Beutel
Marcia Lewis Brown
John Chiu in memory of
Yvonne Chiu, CM
Classical 96 FM
Estate of Meryl Cole
Ninalee Craig
Catherine Fauquier
Dr. Noëlle Grace &
The Shohet Family
Jane Greene
Peter & Hélène Hunt
Michael & Linda Hutcheon
Hon. Henry N. R. Jackmant
J. Hans Kluge
Jo Lander
Tom C. Logan
Sue Mortimer
Rosemary Speirs
Estate of Sarka Spinkova

Dr. David Stanley-Porter &
Dr. Colin McGregor Mailer
Ms Kristine Vikmanis &
Mr. Denton Creighton
Samara Walbohm
Melanie Whitehead
Brian Wilks
Estate of Jean Yack Wright
Anonymous (3)

INDIVIDUAL ANNUAL SUPPORT

GOLDEN CIRCLE

GOLD, \$50,000 +
Anne & Tony Arrell****
David G. Broadhurst*
In memory of Gerard H.
Collins****
Jerry & Geraldine Heffernan****
The Catherine and Maxwell
Meighen Foundation****
Roger D. Moore****
Arthur & Susan Scaze****
Colleen Sexsmith**
Sandra L. Simpson*

SILVER, \$25,000 - \$49,999

Andrew Peller Limited
Mark & Gail Appel***
Paul Bernards***
Barbara Black*
The Black Family Foundation
Cecily & Robert Bradshaw
Stephen Clarke &
Elizabeth Black*
Philip Deck &
Kimberley Bozak***

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.

George & Kathy Dembroski****
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. Ninalee 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**
Michael & Lora Gibbens
Ira Gluskin &
Maxine Granovsky Gluskin**
Ethel Harris &
the late Milton Harris****
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****
Johanna Metcalf**
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
Thomas J. Burton
Ninalee 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 & Marvella 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. Bandeen, 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
Cesaroni 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***
Gudrun Hackert****
Hampton Securities Ltd.
Scott & Ellen Hand**

*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.

Christopher Enns as Jupiter in the COC Ensemble Studio performance of *Semele*, 2012.
Photo: Michael Cooper

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**.

Mr. & Mrs. William B. Harris***
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. Kramar**
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****
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***
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. Riggins*
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*
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 &
Walter Blackwell****
Lynn Blaser &
John van Ogtrop****
Ian & Janet Blue**
John & Ila Bossons*
Mr. W. Bowen &
Ms S. Gavinchuk****
Mrs. Carolyn Bradley-Hall &
Mr. William Bradley***
Mrs. Richard Bradshaw***
Sylvia Brander****
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****
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****
Judy Dunn*
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. Farkass*
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****
James & Joyce Gutmann****
Mr. & Mrs. Henry Hackenspiel****
Dan Hagler & Family**
Ms Frances G. Halpeny****
Mr. Adrian J. Hamel

George & Irene Hamilton****
John & Ruth Hannigan
Beverly Hargraft*
Paul & Margaret Harricks*
Michael Harris & Carol Rak*
Valerie & Brian 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**
Mr. Roland Hoy**
Drs. Walter & Virginia Hryshko*
Ken Hugessen &
Jennifer Connolly*
Anthony C. J. Humphreys****
Gillian Humphreys*
Peter & Hélène 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 Johnson*
Joyce Johnston**
Alexandra Jonsson
Joseph & Maureen Katchen
Inta Kierans****
Peter Kingsmill*
Ellen & Hermann Kircher****
Mr. Douglas Klaassen**
Dr. Elizabeth Kocmur****
Michael & Sonja Koerner**
Robin Korthals &
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 Lorriman****
Douglas L. Ludwig &
Karen J. Rice**
Dr. Robert G. Luton****
Ms Jane Loughborough*
Mary Lu & Bruce MacDonald****
James & Connie MacDougall****
Mr. Jed 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****
Ronan McGrath & Sarah Perry
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 & Hermann Kircher**
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 Mocariski*
Dr. & Mrs. S. Mocariski*
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****
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****
Isabel Pargana &
Raimondo Maltese
Mrs. Margaret Ann Pattison****
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 Ristic
Emily & Fred Rizner*
Clara Robert*
Sidney Robinson &
Linda Currie****
Dr. Michael & Mary Romeo****
John & Hannah Rosen*
Ken & Helen Rotenberg*
Rainer & Sharyn Rothfuss****
Drs. Orest & Maureen Rudzik****
David A. Ruston**
Ms Sharon Cookie Sandler**
Mallory Morris Sartz &
John Sartz****
Go Sato**
Dr. & Mrs. Bruce Schae****
Beverly & Fred Schaeffer****
Katalin Schäfer**
Fred & Mary Schulz*
Dr. Marianne Seger****
Carol Seifert & Bruno Tesan**
Mr. & Mrs. Norman Shamie**
Victor & Rhoda Shields****
Milton & Joyce Shier****
Dr. Kevin Shiffman*

William Siegel &
Margaret Swaine*
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**
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 (21)

FRIENDS OF THE COC

SUSTAINING FRIENDS \$1,600 - \$2,249

In memory of M. Baptista***
Ivivi Campbell****
Ms Sylvia D'Addario**

Jayne & Ted Dawson****
Jean & Bill Heaslip****
Mr. A. Mafri****
Clarence & Mary Pace**
Dr. Roger D. Pearce****
Dr. Norbert V. Perera****
A. K. Sigurjonsson**
Dr. & Mrs. Bernie &
Bobbie Silverman**
David Smukler & Patricia Kern*
Mr. & Mrs. Vernon & Beryl Turner****
Gordon Waugh**
Ms June 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 &
Elizabeth Tory****
Mr. Darren Day**
Prometheum Institute**
Dr. Domville**
Mr. Steven D. Donohoe****
Dr. Dalton Fowler****
John H. Galloway****
Dr. Gabriela Gohla
Aviva & Andrew Goldenberg**
Suzy Greenspan**
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
Barbara & Peter Pauly*
Ms Victoria Pinnington**
Mr. & Mrs. Porporo*
Dr. Peter Ray**
Mrs. Gertrude Rosenthal****
Dorothy & Robert Ross**
Ms Elisabeth Scarff****
The Sorbara Group****
Jane & Ted Stephenson****
Dr. & Mrs. Karel Terbrugge
Ms Peg Thoen*
Wendy Thorburn*

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. M. Lynne 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**
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
Ms Christine Demont***
Mr. Michael Disney*
Dr. Christine Dunbar*
Howard & Kathrine Eckler**
Peter & Shashi Eden**
Mr. Larry Enkin**
Ms Eleanor L. Ellins****
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)
Ricardo Gomez-Insausti*
Dr. Wilfred S. Goodman****
Mr. Dave Gordon*
Mrs. Marion A. Green****
Dr. & Mrs. Voldemars Gulens****
Gisele Hall*
Mr. James Hamilton*
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**
Mr. & Mrs. N. Hodges****
Gerry Hogaboam**
Dr. Ivan &
Mrs. Diana Hronsky****
Pierre Hurtubise****
Mr. David Hutton**
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**
Giles le Riche &
Rosemary Polczer**
Claus & Heather Lenk*
Mr. Yakov Lerner
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***
Mr. & Mrs. Martin &
Deborah McKneally**
Georgina McLennan****
Sylvia McPhee****
Mr. Jeffrey Mesina
Dr. Alan C. Middleton**
Frank & Anne Moir**
Mr. Carl Morey***
Terry & Dom Morris**
David Northcote &
Suzanne Betcke**
Jean O'Grady**
Ms Cristina Oke**
Karen Olinyk†
Eileen and Ralph Overend*
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****
Dr. Peter Voore**
Angela & Michael Vuchnich****
Mr. John M. Welch****
James and 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. Stavrazy
Janet Stubbs
Ann Sutton
Ronald Taber
Vivian Treacy
Mrs. L. Treutler
Riki Turofsky & Charles Petersen
N. Suzanne Vanstone†
Marie-Laure Wagner
Hugh & Colleen Washington
Marion C. Wilson
Marion York
Tricia Younger
Anonymous (47)

OPERATOURS DONORS \$700 + From November 2011 - December 2012

Dr. Eric W. Amann
Dr. David &
Constance Briant****
Nancy H. Conn
Mr. Steven D. Donohoe****
Mrs. & Mr. Jennifer &
Francis Flower***
Donald Gutteridge &
Anne Millar
Peter & Helene Hunt****
Mr. Joseph Kovacs Jr. &
Mrs. Edith Kovacs****
Mrs. J. L. Malcolm*
David & Jean McIntosh*
Ruth Miller
Dr. Robert E. Munn**
Tom Nanasi**
Mrs. Mary Lou Rashid
Brenda & Fred Saunders**
Desmond Scott &
Corinne Langston*

Mr. Stanley &
Mrs. Loretta Skinner****
Paul & Maria Szasz****
Melanie Whitehead**
Ms June Yee**
Anonymous (3)

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
December 21, 2012.*

* 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, 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 Christie Darville at christied@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
Operanation 9:
Sweet Revenge

Official Canadian
Wine of the COC
at the FSCPA

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

Presenting Sponsor

Presenting Sponsor,
After School Opera Program

Preferred Medical
Services Provider

Preferred Fragrance

Preferred Hospitality
Sponsor

Official Media Sponsors

Digital Marketing Sponsor

2012/2013 SPONSORS

DIAMOND PERFORMANCE SPONSORS

HOSTING SPONSOR

PERFORMANCE SPONSORS

Davies Ward Phillips & Vineberg
Delvinia
Fionn MacCool's
Four Seasons Hotels and Resorts
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+
225490 Investments Limited
Audrey S. Hellyer Charitable Foundation
The Hal Jackman Fund at the Ontario Arts
Foundation
The McLean Foundation
Local 58 Charitable Benefit Fund
Anonymous (1)

\$5,000 to \$9,999

Unit Park Holdings Inc.
The Hope Charitable Foundation
Stikeman Elliott

\$3,000 to \$4,999

The Calgary Foundation - Nellie Hicks
Memorial Fund

\$2,000 to \$2,999

Classical 96.3 FM
Jarvis & Associates
MAC Cosmetics
Mercedes-Benz
Shinex Window Cleaning Inc.

\$1,000 to \$1,999

Aeroplan Canada
McKinsey & Company
Milgram Group of Companies Ltd.
The Powis Family Foundation

KPMG OPERA GOLF CLASSIC 2012 TITLE SPONSOR

KPMG LLP

OPERANATION 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.
Perrier-Jouët
Rose Reisman Catering
Sennheiser
Société Perrier
Storyst
The Globe and Mail
Toronto Life
Torrié
Trius
Quince Flowers

FINE WINE AUCTION 2012

PRESENTING SPONSORS

TD Securities
Bloomberg

SUPPORTING SPONSOR

Thomson Reuters

CHEESE SPONSOR

Cheese Boutique

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 \$154 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 154 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.

JOIN US IN
2013/2014

La Bohème

Puccini

A FRESH, NEW PRODUCTION

Puccini's glorious masterpiece, one of opera's favourite and most poignant love stories, is freely adapted from Henri Murger's 1851 novel, *Scènes de la vie de bohème*, set in Paris's Latin Quarter. Puccini drew from a wealth of personal experiences based on his early days as a young student living with his brother and cousin in a drafty garret in Milan, often pawning their possessions to pay for rent, food and wood for the stove.

This exceptional new production features a collage of vivid and atmospheric images that capture the romance and artistic brilliance of France's Belle Époque, seamlessly transitioning the opera from one breathtaking scene to the next. A brilliant young cast will bring the Bohemians to life and take us on an unforgettable coming-of-age journey from youthful flirtation and passionate love to heartbreaking tragedy.

Our new *La Bohème* promises to become a sparkling jewel in the COC crown.

NEW COC PRODUCTION October 3 - 30, 2013

SUBSCRIBE TODAY!

coc.ca

Top: Dimitri Pittas as Rodolfo, Katie Van Kooten as Mimi and Joshua Hopkins as Marcello; Bottom: (l - r) Vuyani Mlinde as Colline, Michael Sumuel as Schaunard, Dimitri Pittas as Rodolfo and Joshua Hopkins as Marcello. Photos from the COC/Houston Grand Opera (HGO)/San Francisco Opera co-production of *La Bohème*, 2012, HGO. Photos: Felix Sanchez

MET OPERA LIVE ON SCREEN IN MOVIE THEATRES

Željko Lučić stars in the Met's new production of *Rigoletto*, set in Las Vegas.

Rigoletto VERDI

FEBRUARY 16

Parsifal WAGNER

MARCH 2

The Met
ropolitan
Opera **HD
LIVE**

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

Visit Cineplex.com/opera
for tickets and participating theatres

JOIN US IN
2013/2014

Peter Grimes

Britten

THE SEA GIVES AND THE SEA TAKES AWAY

After the moral catastrophe of World War II, Benjamin Britten held up a mirror to English life as no other composer had done before, or since. Channelling his own experience at the margins of the social fold, Britten crafted a sensitive piece about an alienated fisherman and the seaside village he struggles to inhabit.

Since its debut, audiences have been enthralled by its unique human drama and insistence on empathy in the face of cruelty. *Peter Grimes* is an opera whose substance seems animated by the ocean itself; music capable of making the water's lonely depths, or a slant of coastal light, into tangible sonic entities charged with emotion and human experience.

The COC presents this gripping psychological work in a production by Neil Armfield (*Billy Budd*, *Ariadne auf Naxos*). Canadian legend Ben Heppner sings Peter Grimes, bringing a transcendent ferocity to his portrait of the ultimate outsider.

October 5 - 26, 2013

SUBSCRIBE TODAY!

coc.ca

EXPERIENCE RUSSIA'S MOST EXCITING MODERN BALLET COMPANY

EIFMAN BALLET

ST. PETERSBURG

presents

RODIN

A New Ballet Inspired by the
Remarkable Life and Art of
French Sculptor Auguste Rodin
TORONTO PREMIERE!

PRESENTING SPONSOR

MAY 23 - 25, 2013

SONY CENTRE FOR THE PERFORMING ARTS
1-855-872-SONY (7669) | sonycentre.ca

Group Discount 8 plus: Call 647-438-5559 Toll Free 1-866-447-7849 or visit www.thegrouptixcompany.com

PROMOTIONAL PARTNERS

INNOVATION SPONSORS

OUR 2012/13 SEASON ALSO MADE POSSIBLE BY THE GENEROUS SUPPORT OF MOIRA AND ALFREDO ROMANO

JOIN US IN
2013/2014

Così fan tutte

Or *The School for Lovers*

MOZART

**TWO SISTERS.
TWO SUITORS.
FATE TEMPTED.**

Renowned director Atom Egoyan returns to the COC with a new production of Mozart's opera about the frailties of the human condition. Egoyan brings his signature directorial style and oft-explored themes of love, temptation and deceit to this wry comedy about two couples gambling with one another's faith and desire.

Così celebrates the common human experience of joyful, innocent love while also exploring its deeper, more private complexities. Full of farce and folly, Mozart's score plumbs the depths of human emotion in its depiction of the intimate pleasures and struggles of fidelity and love. It is simply one of the greatest pieces about relationships ever written.

Led by COC Music Director Johannes Debus with the COC Orchestra and Chorus, this new production features a cast of up-and-coming opera stars in the roles of the young lovers, teamed with distinguished veterans, Sir Thomas Allen and Tracy Dahl.

NEW COC PRODUCTION
January 18 - February 21, 2014

Generously underwritten in part by:

SUBSCRIBE TODAY!

coc.ca

Top: "Las Dos Fridas" painting by Frida Kahlo © 2011 Banco de México Diego Rivera & Frida Kahlo Museums Trust. Av. Cinco de Mayo No. 2, Col. Centro, Del. Cuauhtémoc 06059, México, D. F.; Bottom: Preliminary costume sketches for *Così fan tutte* by set and costume designer Debra Hanson, 2012.

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®

Earn Aeroplan® Miles

JOIN US IN
2013/2014

Un ballo in maschera

VERDI

PIECZONKA STARS IN VERDI'S ABIDING LOVE STORY

Verdi's tale of forbidden passion amidst political intrigue is perhaps his most vocally demanding work, requiring artists of great musical power and sensitivity in equal measure; and we have them in a cast led by Canada's great diva Adrienne Pieczonka.

Not unlike the opera's plot itself, political machinations have played a huge role in *Ballo's* history from the beginning. Originally forced to change the opera's setting to Boston from Sweden to quell censors' fears of real life assassination plots, Verdi and his opera are proof that his theme of "love in a dangerous time" is both a universal truth and historically fluid. In this same spirit, the acclaimed directorial duo of Jossi Wieler and Sergio Morabito have revealed a layer of political and historical relevance to the plot by placing this production in the American south of the 1960s, with its undertones of Kennedy-era tensions, assassinations and power plays.

February 2-22, 2014

Production Sponsor:

SUBSCRIBE TODAY!

coc.ca

Top: Catherine Naglestad as Amelia and Piotr Beczala as Riccardo; Bottom: A scene from *Un ballo in maschera*. Photos from the Berlin Staatsoper production, 2008. Photos: Ruth Walz

MICHAEL'S
on simcoe

MODERN ITALIAN STEAKHOUSE

Steps from Roy Thomson Hall
& the Four Seasons Centre

VALET PARKING AVAILABLE

100 SIMCOE ST TORONTO, ON 416.260.5100 WWW.MICHAELSONSIMCOE.COM

JOIN US IN
2013/2014

Hercules

HANDEL

**THE END OF WAR
IS JUST THE
BEGINNING**

There is arguably no greater or more important body of work than the ancient Greek tragedies. Pre-eminent within the corpus is Sophocles, a writer who was also a war general with first-hand knowledge of the devastating psychological traumas that imperilled returning soldiers.

With *Hercules* – Handel's masterful take on Sophocles' play – the incomparable director Peter Sellars creates a healing work in which the untold traumas of war and the unspoken complications of reunion find their voice. Sellars propels the incendiary ancient myth of Hercules into the modern day, creating a moving individual story that cuts across history and politics to touch the open nerve of our innermost humanity.

This new COC co-production earned unequivocal praise last season at Lyric Opera of Chicago, and we are proud to feature the same staggeringly talented cast.

NEW COC PRODUCTION COC PREMIERE April 5–30, 2014

VIENNA PHILHARMONIC ORCHESTRA

FRANZ WELSER-MÖST, conductor

WED FEB 27, 2013 8PM
ROY THOMSON HALL

Schubert: *Symphony No. 6*
Jörg Widmann: *Lied*
R. Strauss: *Till Eulenspiegel*

Sponsored by:

BMO Harris Private Banking®

A member of BMO Financial Group

*One of Canada's 10 Most Anticipated
Orchestral Concerts in 2012-13*
— CBC Music

Gabriela
Martinez, piano

Fri Feb 22, 2013
8pm GGS

Award-winning Venezuelan pianist displays her awesome virtuosity in a kaleidoscope of styles including works by Beethoven, Liszt, Rachmaninoff and Szymanowski.

David Pomeroy, tenor
Sandra Horst, piano
Sun Feb 24, 2013 2pm GGS

Wallis Giunta, mezzo-soprano
Ken Noda, piano
Sun Mar 24, 2013 2pm GGS

Allyson McHardy, mezzo-soprano
Stephen Ralls, piano
Sun Apr 14, 2013 2pm GGS

SUBSCRIBE TODAY!

coc.ca

Media Partners:

Supported in Part by:

RBC Foundation®

Canadian Heritage
Patrimoine canadien

MASSEY
HALL

ROY
THOMSON
HALL

CALL 416.872.4255
masseyhall.com | roythomson.com

JOIN US IN
2013/2014

Roberto Devereux

DONIZETTI

**SONDRA
RADVANOVSKY
RETURNS IN THE
ULTIMATE DIVA
ROLE**

Elizabeth I, the central role in Donizetti's *Roberto Devereux*, has always attracted the foremost divas of their day. That tradition now continues with Sondra Radvanovsky, the world's leading interpreter of the great 19th-century Italian *prima donna* roles.

The tumultuous, final days of the reign of Elizabeth I find powerful expression in Donizetti's Tudor drama. A dark cloud of suspected treason hangs over Devereux who has further betrayed his Queen's affections by falling in love with the wife of one of her courtiers. In the harrowing final scene, a life hangs in the balance and Elizabeth faces the ultimate choice: to fulfill her role as supreme monarch, or give in to her own, all-too-human emotions.

As in 2010's hugely popular *Maria Stuarda*, Donizetti's showstopping melodies, and sumptuous period costumes bring the intrigue of the Elizabethan court to life within a Shakespearean Globe Theatre-inspired setting.

COC PREMIERE April 25 - May 21, 2014

SUBSCRIBE TODAY!

coc.ca

Top: Scott Quinn (upper left) as Lord Cecil, Hasmik Papian (centre) as Elisabetta and Andrew Oakden (upper right) as Sir Gualtiero Raleigh; Bottom: Stephen Costello as Roberto Devereux and Hasmik Papian as Elisabetta. Photos from the Dallas Opera production of *Roberto Devereux*, 2009. Photos: Karen Almond

SET THE STAGE AT STOCK™

PRE-SHOW PRIX FIXE
THREE COURSE GOURMET DINNER \$49

RESERVATIONS: 416.637.5550 | STOCKRESTAURANT.COM

Add valet parking at Trump International Hotel & Tower Toronto® and chauffeured return car service to the theatre for only \$20.

TRUMP
INTERNATIONAL HOTEL & TOWER
TORONTO®

JOIN US IN
2013/2014

Don Quichotte

MASSENET

**THE WORLD'S
GREATEST BASS,
FERRUCCIO
FURLANETTO,
SINGS HIS
SIGNATURE ROLE**

Based on the same classic novel which inspired the Broadway hit *Man of La Mancha*, *Don Quichotte* is Massenet's affectionate portrayal of literature's ultimate dreamer, Don Quixote. Ferruccio Furlanetto, opera's pre-eminent bass, stars in the intensely moving title role.

Don Quichotte is infused with a world-weary, nostalgic air which touchingly evokes the title character's growing awareness of his encroaching mortality. Written in the last decade of the composer's career, this heroic comedy in many ways represents Massenet's poignant farewell to a soon-to-be-lost golden age of French Romanticism.

Lush melodies and Spanish dance rhythms conjure up medieval Spain at the end of the age of chivalry. In our production of this enchanting *fin-de-siècle* gem, characters spring out of giant leather-bound storybooks as windmills are fashioned from oversized quill pens.

COC PREMIERE May 9 - 24, 2014

SUBSCRIBE TODAY!

coc.ca

Top: Nicolas Cavallier as Don Quichotte. Bottom: John Relyea as Don Quichotte. Photos from the Seattle Opera production of *Don Quichotte*, 2011. Photos: Rozarii Lynch

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-STOREY
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

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 Sharp 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.

EARLY DIAGNOSIS. PROMPT TREATMENT. BETTER OUTCOMES.

Be proactive and book your Comprehensive Health Assessment today.

Complete a Comprehensive Health Assessment (CHA) at the Medcan Clinic and Medcan will give **\$250** to the Canadian Opera Company.*

Beyond a traditional medical, Medcan's detailed CHA includes:

- One-hour consultation with a physician
- 12-15 distinct health screening tests
- Onsite testing in a single visit
- Assistance with any necessary follow-up care

Call **416.350.7103** or email **supportCOC@medcan.com** and quote promo code: **COC250**.

To learn more, visit **medcan.com**

PHOTO: BUHANG.CA

"The head-to-toe medical provided important information. And Medcan was our advocate in navigating the system to ensure we received the follow-up care we needed."

— Alexander Neef
General Director
Canadian Opera Company

Medcan is the Preferred Medical Services Provider for the Canadian Opera Company.

MEDCAN since 1987
CLINIC

Medcan Clinic
150 York Street, Suite 1500
Toronto, Ontario M5H 3S5

* Comprehensive Health Assessment must be purchased at the regular retail rate.

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

ABOVE AND BEYOND

