

THE MAGIC FLUTE GÖTTERDÄMMERUNG

PROGRAM WINTER 2017

Great opera
lives here.

BMO 200
We're here to help.™

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

CONTENTS

- 4** **WHAT'S PLAYING:**
THE MAGIC FLUTE
- 10** *FLUTE FLASHBACK*
65 YEARS OF MAGIC
- 14** GET TO KNOW
ANDREW HAJI
- 16** **WHAT'S PLAYING:**
GÖTTERDÄMMERUNG
- 22** *GÖTTERDÄMMERUNG* AND THE
TWILIGHT OF OUR IGNORANCE
- 24** Q&A WITH DEBUS AND GOERKE
- 27** GIVING THE FUTURE OF OPERA
THE REAL EXPERIENCE
- 29** OUR NEW ROOMMATES:
AGAINST THE GRAIN
- 32** BACKSTAGE AND BEYOND
- 34** **BIOGRAPHIES:** *THE MAGIC FLUTE*
- 41** **BIOGRAPHIES:**
GÖTTERDÄMMERUNG
- 46** THE REWARDS OF FRIENDSHIP
AND SPONSORSHIP
- 47** A GIFT FOR THE COC ARCHIVES
- 48** LOOKING TO *LOUIS RIEL*
- 56** MANY THANKS TO OUR
SUPPORTERS
- 62** PATRON INFORMATION
AND POLICIES

GO SCENT FREE

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

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

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

A MESSAGE FROM GENERAL DIRECTOR ALEXANDER NEEF

Developing emerging talent is a priority at the COC, going back to 1980 when General Director Lotfi Mansouri established the Ensemble Studio. Since then, more than 220 artists have gone through the program and call the COC home. As the COC continues to grow and cement its reputation as one of the world's foremost opera producers, we want our young artist programs to grow alongside us and continue to expand our efforts to nurture the next generation of opera professionals.

This fall, we launched a new pilot project to establish a residency program providing resources and mentorship opportunities to emerging opera companies. Our first Company-in-Residence is Toronto's Against the Grain Theatre (AtG), an indie collective known for their innovative and accessible productions in unusual venues. This residency program is a formalization of a long-time mentorship that has existed between the COC and AtG. Our hope with this residency program is to put a system in place that helps nurture young companies as they grow and seek to establish a sustainable future. We also welcome our fourth COC Orchestra Academy cohort this winter. Five musicians from the University of Toronto, The Glenn Gould School and, new this year, the Schulich School of Music at McGill University will be mentored by COC Orchestra members, participate in rehearsals, and gain real performance experience by performing at the 2017/2018 season launch event on January 12 and in the pit on opening night of *Götterdämmerung*, as well as in their own concert as part of the COC's Free Concert Series in the Richard Bradshaw Amphitheatre on January 26.

Of course, our Ensemble Studio artists continue to be wonderful ambassadors for the COC and Canada's opera scene as they embark on international careers. They work with some of the best instructors in the business throughout the season and you can witness the results of their rigorous training when they take to the mainstage of the Four Seasons Centre for *An Evening with the Ensemble Studio: Music of Handel and Mozart*, a special showcase of operatic scenes on February 23.

Canada may have a relatively small population but our pool of operatic talent is limitless. For opera to continue thriving as an art form in this country, we must invest in our young singers, instrumentalists, directors, designers, crew members, and administrators. They are the future of opera and we will continue doing our part, and growing our programs, to ensure that they can form solid foundations for successful careers.

Read more about our training programs on page 27, and our partnership with AtG on page 29.

THE MAGIC (DIE ZAUBERFLÖTE)

Ambur Braid as the Queen of the Night and Simone Osborne as Pamina in the Ensemble Studio performance of the COC's The Magic Flute, 2011.

FLUTE

BY WOLFGANG AMADEUS MOZART

PRODUCTION SPONSOR

PRODUCTION ORIGINALLY MADE
POSSIBLE BY THE CATHERINE AND
MAXWELL MEIGHEN FOUNDATION

Opera in two acts ♦ Libretto by Emanuel Schikaneder

Edited for the New Mozart Edition (Neue Mozart-Ausgabe) by Gernot Gruber and Alfred Orel

Used by arrangement with European American Distributors LLC, Sole US and Canadian agent for Baerenreiter, publisher and copyright owner.

First performance: Freihaus-Theater auf der Wieden, Vienna, 1791

COC PRODUCTION

Last performed by the COC in 2011 ♦ January 19, 28, 29, February 1, 3, 4, 7, 10, 16, 18, 19, 24, 2017

Sung in German with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

Tamino

Andrew Haji[^]

Owen McCausland^{^*}

First Lady

Aviva Fortunata[^]

Second Lady

Emily D'Angelo⁺

Third Lady

Lauren Segal[^]

Papageno

Joshua Hopkins

Phillip Addis^{*}

Queen of the Night

Ambur Braid[^]

Monostatos

Michael Colvin[^]

Pamina

Elena Tsallagova^D

Kirsten MacKinnon^{D*}

First Spirit

Sophie Filip-Vicari^{}**

Second Spirit

Ella Farlinger^{}**

Third Spirit

Clara Moir^{}**

First Priest

Charles Sy⁺

Second Priest

Bruno Roy⁺

Sarastro

Goran Jurić^D

Matt Bohler^{*}

First Armed Man

Owen McCausland[^]

Andrew Haji^{^*}

Second Armed Man

Neil Craighead[^]

The Speaker

Martin Gantner

Papagena

Jacqueline Woodley[^]

Conductor

Bernard Labadie^D

Director

Diane Paulus

Revival Director

Ashlie Corcoran[^]

Assistant Director

Rob Kempson

Set and Costume Designer

Myung Hee Cho

Lighting Designer

Scott Zielinski

Chorus Master

Sandra Horst[^]

Stage Manager

Stephanie Marrs

SURTITLES™ Producer

Gunta Dreifelds

*Jan. 29, Feb. 3, 16, 18, 24, 2017

** The First, Second and Third Spirits are members of the Canadian Children's Opera Company

Andrew Haji's performance is generously sponsored by Marjorie and Roy Linden

Ambur Braid's performance is generously sponsored by Peter M. Deeb

Emily D'Angelo's performance is generously sponsored by Marcia Lewis Brown

Charles Sy's performance is generously sponsored by Peter and Hélène Hunt

Bruno Roy's performance is generously sponsored by Catherine Fauquier

Sandra Horst and the COC Chorus are generously underwritten by Tim and Frances Price

^D COC Debut ⁺ Current member of the COC Ensemble Studio [^] Graduate of COC Ensemble Studio

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

ACT I 70 minutes **INTERMISSION** 25 minutes **ACT II** 80 minutes

Performance time is approximately two hours and 55 minutes.

NOTES

In creating this production of *The Magic Flute*—one of the most beloved of all Mozart operas—the creative team has focused on what makes the story so engagingly theatrical for audiences of every generation. We have sought to explore the layers of comedy, fairytale, and myth that come together in live performance. The entire opera has been re-imagined as a play-within-a-play—a performance being created before our eyes by the members of a household and their guests, in celebration of the name day of the opera's heroine, Pamina. It is something out of the world of Shakespearean comedy, where the concepts of the theatre and the stage are presented for what they can reveal to us about our own real-world natures. Pamina and Tamino begin their journey to love and enlightenment as living and breathing actors treading the boards of an outdoor stage.

We have set the action in 1791, the year in which the opera was first performed, against the backdrop of the Enlightenment. The entire play-within-a-play is presented in the open space of a nobleman's garden, itself a place of enchantment and symbolic power during this historical period. As the drama unfolds, the actors leave the theatre behind and continue to enact their story in an elaborate

labyrinth that covers the grounds of the estate. The theatricality of their journey is enhanced by the mysteries of the outdoor world beneath the cover of night where they act out the rituals of the drama. All distinctions between fantasy and reality fade away as their pageant lasts through the night until dawn.

For Enlightenment thinkers, journeying through the architectural spaces created by a labyrinth held a metaphorical significance, as well as an aesthetic appeal. The opera references the rites and rituals of the Freemasons, the Enlightenment society in which Mozart and the librettist Emanuel Schikaneder were lodge brothers. In Masonry, a journey through a maze symbolized the passage from death to re-birth, as well as the cyclical progression from night to day. In our production, especially important is the journey of the heroine Pamina, whose admission to the Temple of Wisdom and participation in the trials by fire and water is essential to the outcome, for only in the union of the male and female do the characters successfully pass through the trials. In this complex world of imagination, we hope *The Magic Flute* will become a new living experience for every member of our audience as well.

Diane Paulus, director

(from the COC's 2011 house program)

On the small, beautiful stage that is the set-within-a-set in the play-within-a-play, Michael Schade's Tamino was pursued by a three-headed serpent when the COC premiered this production of The Magic Flute in 2011, directed by Diane Paulus.

SYNOPSIS

ACT I

Prince Tamino is pursued by a serpent. He collapses and is saved by Three Ladies who slay the serpent and leave to tell their queen of his arrival in their land. Tamino revives as Papageno, a bird catcher, enters. When Papageno claims responsibility for slaying the serpent, the Three Ladies reappear and padlock his mouth as punishment for lying. They give Tamino a portrait of a young woman, with whom Tamino falls immediately in love. She is Pamina, the Queen of the Night's daughter, and captive of Sarastro. The Queen herself appears and tells Tamino that if he rescues her daughter, Pamina will be his forever. The Three Ladies remove Papageno's padlock, giving him a set of magic chimes with instructions to accompany Tamino. The Ladies give Tamino a magic flute which will protect him from danger. Three Spirits guide Tamino and Papageno on their journey.

In Sarastro's palace Pamina is pursued by the lustful slave Monostatos. Papageno saves her and tells Pamina that her mother has sent a handsome prince to rescue her, one who is already in love with her. Pamina is overjoyed and together they reflect on the importance of love.

The Three Spirits bring Tamino to the Temples of Wisdom, Reason and Nature. The Speaker enters from the Temple of Wisdom and informs him that the Queen of the Night is the villain, not Sarastro, as he will understand when he enters the temple. He leaves in search of Papageno, who, with the help of his magic chimes, saves Pamina once more from Monostatos. Sarastro enters and tells Pamina he cannot let her return to her mother. Tamino is brought in and he and Pamina joyfully meet at last. Tamino and Papageno prepare to be tested for admittance to the brotherhood.

INTERMISSION

ACT II

Near the temple Sarastro leads a prayer to Isis and Osiris, to assist Pamina and Tamino.

Tamino and Papageno begin the first test, during which they must remain silent. The Three Ladies try to tempt them to talk, only succeeding with Papageno.

Pamina is saved from Monostatos with the appearance of the Queen of the Night who demands that her daughter kill Sarastro. Alone, she is once again accosted by Monostatos, but Sarastro enters and chases the slave away. Sarastro comforts Pamina, telling her that love, not vengeance, lives in the walls of the Temple.

In the Temple a hooded crone appears to Papageno, claiming that she is his sweetheart. She disappears and the Three Spirits appear, returning the magic flute and chimes to Tamino and Papageno. Pamina enters but Tamino will not speak to her, leaving her heartbroken.

In the inner sanctum of the temple, Sarastro calls for Tamino and Pamina to be brought forth. Tamino has two more trials to go, the most dangerous ones.

The old crone reappears to Papageno. He tells her he'd rather have her than nothing. She removes her disguise, revealing a beautiful young woman. She's immediately whisked away, as Papageno is still unworthy of her.

Pamina is prevented from taking her life by the Three Spirits and is reunited joyfully with Tamino, in time to take his last two trials with him, those of fire and water. They emerge triumphant, earning admission to the order as initiates.

The Three Spirits prevent Papageno from taking his own life, reminding him to play his chimes. Papageno appears and the two lovers are together at last.

The Queen of the Night attempts to seize power from Sarastro but is defeated. All celebrate the triumph of Tamino and Pamina.

**Enchanted by the language
of Mozart and Wagner?**
Come and learn German with the best!
www.goethe.de/toronto/courses
416-593-5257 x 207

Lisa DiMaria and Rodion Pogosov as Papagena and Papageno in the 2011 production of The Magic Flute.

JOIN US FOR OPERA INSIGHTS

Opera Insights features big conversations and interactive events that take participants inside the operas of the COC's 2016/2017 season.

OPERA TRIVIA!

Thursday, January 26, 7–9 p.m.

NOTE SPECIAL VENUE:
Fifth Pubhouse, 221 Richmond St. W.

Team up with fellow opera geeks and test your opera knowledge over a pint in a round of opera trivia. Trivia master **Russel Harder** of **Trivia Club!** hosts this gameshow-inspired quiz night.

OPERA CHORUS SING-ALONG

Thursday, February 9, 7–8:30 p.m.

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

A unique opportunity to sing some of opera's most popular choruses under the expert baton of COC Chorus Master **Sandra Horst**. All levels of singers are welcome!

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

CANADIAN OPERA COMPANY ORCHESTRA

VIOLIN I

Marie Bérard, *Concertmaster*
The Concertmaster's chair has been endowed in perpetuity by Joey and Toby Tanenbaum
Aaron Schwebel, *Associate Concertmaster*
Jamie Kruspe, *Assistant Concertmaster*
Anne Armstrong
Sandra Baron
Bethany Bergman
Nancy Kershaw
Dominique Laplante
Yakov Lerner
Jayne Maddison
Neria Mayer

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
James Aylesworth
Elizabeth Johnston
Dominique Laplante
Jayne Maddison
Aya Miyagawa
Louise Tardif (leave of absence)
Marianne Urke
Joanna Zabrowarna

VIOLA

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

CELLO

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

BASS

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

FLUTE

Douglas Stewart, *Principal*
Shelley Brown

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*
Lesley Young

CLARINET

James T. Shields, *Principal* (leave of absence)

CLARINET AND BASSET HORN

Dominic Desautels, *Acting Principal**
Colleen Cook

BASSOON

Eric Hall, *Principal*
Elizabeth Gowen (leave of absence)
William Cannaway*

HORN

Mikhailo Babiak, *Principal*
Gary Pattison

TRUMPET

Alper Çoker, *Acting Principal**
Robert Weymouth

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

TIMPANI

Michael Perry, *Principal*

PERCUSSION

Trevor Tureski, *Principal*

KEYBOARD GLOCKENSPIEL

Michael Shannon

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

*extra musician

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Andrea Cerswell
Margaret Evans
Ilona Karan
Alexandra Lennox-Pomeroy
Ingrid Martin
Eve Rachel McLeod
Jennifer Robinson
Teresa van der Hoeven
Ilana Zarankin

MEZZO-SOPRANOS

Marianne Bindig
Susan Black
Sandra Boyes
Wendy Hatala Foley
Erica Iris Huang
Lilian Kilianski
Kathryn Knapp
Anne McWatt
Karen Olinyk
Marianne Sasso

TENORS

Vanya Abrahams
Stephen Bell
Taras Chmil
Sam Chung
Stephen Erickson
John Kriter
Jason Lamont
James Leatch
Stephen McClare
Eric Olsen

BARITONES/BASSES

Kenneth Baker
James Baldwin
Jesse Clark
Bruno Cormier
Michael Downie
Jason Nedecky
Michael Sproule
Jan Vaculik
Gene Wu
Michael York

MUSIC STAFF

Rachel Andrist (*Head Coach*)
Michael Shannon
Stéphane Mayer (*Ensemble Studio Intern Coach*)

ASSISTANT CONDUCTOR

Ingmar Beck

GERMAN DICTION COACH

Adreana Braun

ASSISTANT STAGE MANAGERS

Lesley Abarquez
Michael Barrs

APPRENTICE STAGE MANAGER

Alice Ferreyra

ASSISTANT LIGHTING DESIGNER

Davida Tkach
Chris Malkowski

UNDERSTUDIES

<i>Second Lady</i>	Lauren Eberwein
<i>Third Lady</i>	Lindsay Ammann
<i>Monostatos</i>	John Kriter
<i>First Spirit</i>	Ella Farlinger**
<i>Second Spirit</i>	Maddy Ringo-Stauble**
<i>Third Spirit</i>	Nathan Niang**
<i>First Priest</i>	Aaron Sheppard
<i>Second Priest</i>	Jan Vaculik
<i>First Armed Man</i>	Charles Sy
	Aaron Sheppard
<i>Second Armed Man</i>	Michael Uloth
<i>The Speaker</i>	Neil Craighead
<i>Papagena</i>	Danika Lorén

** The First, Second and Third Spirits are members of the Canadian Children's Opera Company

ACTOR

Sung Chung

FLUTE FLASHBACK

65 YEARS OF MAGIC AT THE COC

BY KRISTIN MCKINNON

This season marks the 65th anniversary of the COC's very first presentation of *The Magic Flute*. Since 1952, the COC has presented at least seven productions of Mozart's final and most popular opera, including an exclusive Ensemble Studio production and a school tour adaptation for young people. Join us for a trip down memory lane as we revisit some of the COC's most memorable *Magic Flute* moments.

1952

The COC's first ever production of *The Magic Flute* took place in February 1952 at the Royal Alexandra Theatre as part of the company's third season, back when it was known as the Opera Festival Association of Toronto. Directed by the COC's co-founder and, later, artistic director Herman Geiger-Torel, the opera was sung in English and starred Mary Morrison as Pamina, Robert Price as Tamino, and Lois Marshall as the Queen of the Night. Don Garrard, one of the high priests, would also go on to enjoy an international career.

1977

Right: the Three Ladies, played by (left to right) Jean MacPhail, Carol Anne Curry and Claudette Leblanc, were an imposing presence in the COC's 1977 production directed by Bliss Herbert.

Far right: Peter Barcza's Papageno in 1977 was especially bird-like, while Patricia Wells' Pamina radiated 1970s glamour.

FLUTE MEMORIES OF THE 2017 CAST

Our cast shared some of their favourite memories of *The Magic Flute* and the characters they play. To read more of their thoughts, visit coc.ca/Parlando.

ANDREW HAJI (Tamino)

The first time I saw *The Magic Flute* was back in 2011 here at the

COC. Watching this incredible—and incredibly charming—production made me even more excited to be pursuing opera as a career. Now, to be able to perform in that very same production, I couldn't be more thrilled! *The Magic Flute* transports the audience into a fantasy world, where anything is possible. It's sort of like the *Harry Potter* series, in that it gives your mind the license to imagine and to dream.

ELENA TSALLAGOVA (Pamina)

I was 12 when I first heard *The Magic Flute*. I wasn't familiar with opera and had never been to one before. My parents are musicians and I suppose they knew the best way to introduce a child to the complex art form of opera. I saw my first opera on DVD and it was a famous recording from the Met in 1991, with Kathleen Battle singing Pamina and James Levine conducting.

1982

Celebrated illustrator Maurice Sendak, best known for the classic children's story *Where the Wild Things Are*, co-created the whimsical set and costume designs for the COC's 1982 production. This production also marked Ben Heppner's COC debut, then a member of the Ensemble Studio, as the First Armed Man. Right: Claudia Cummings as the Queen of the Night and Costanza Cuccaro as Pamina. Far right: Theodore Baerg as Papageno with Shawna Farrell as Papagena and the Three Spirits.

1989

This COC production was directed by Lotfi Mansouri, the company's then-general director, with majestic sets and costumes designed by Thierry Bosquet.

Continued on next page

I remember I watched it breathless and now I can listen to *Flute* with no less great anticipation—each time I discover something new.

KIRSTEN MACKINNON (Pamina) *The Magic Flute* was my very first opera. I sang one of the three spirits with Vancouver Opera when I was 10 years old and had a blast! I can't believe what a dream it is that the very

next time I get to perform *The Magic Flute*, it's with the COC and I'm now singing Pamina. *Flute* is a favourite not only because of the music. The characters really make the show—I'd go for Papageno alone. He can be such a quirky weirdo and I completely dig it!

AMBUR BRAID (The Queen of the Night) I first heard some of *The Magic Flute* in the movie *Amadeus* and it was

captivating. Villains are appealing and the Queen of the Night is an incredible lady. Yes, she has some pretty famous high notes, but she's a woman who is obsessed with power and that can be pretty ugly. We all have that desire inside of us, so it's nice to play the dark characters to keep it in check. Mwa ha ha!

Continued on next page

1993

This 1993 incarnation, directed by Martha Clarke, proved to be one of the COC's more polarizing productions, but brought together two long-time COC favourites, then at the beginning of their careers: tenor Michael Schade and baritone Russell Braun (at far left), playing Tamino and Papageno. Also pictured are (l-r) Tanya Parrish, Norine Burgess and Monica Whicher as the Three Ladies, and Valerie Gonzalez (background) as Papagena.

2005

The 2005 Ensemble Studio production, which commemorated the 25th anniversary of the prestigious training program, got a little wild with a lion-taming Tamino, played by tenor Victor Micallef (now one of the three "Tenors"). At the time, this was the program's largest production to-date. It was directed by Andrew Porter, and performed in the MacMillan Theatre at the University of Toronto.

JOSHUA HOPKINS (Papageno)

The first time I saw *The Magic Flute* I was transported. It was only the third live opera I had ever seen and I was lucky enough to watch my wife (then girlfriend) sing Second Lady in a Toronto-based young artist summer program. The production was set in, of all things, the *Star Trek* universe. Papageno's character was recast as Data, from the series *Star Trek: The*

Next Generation, which I watched religiously growing up. I thought the concept really worked!

PHILLIP ADDIS (Papageno) I believe my first experience of *The Magic Flute* was the Ingmar Bergman film, probably on PBS. The first live performance I saw would have been by Opera Atelier, here in Toronto. In both cases, the tone of the storytelling acknowledged the humanity behind the theatrics. It's hard to resist genius

that doesn't take itself too seriously. I love how simply Papageno wants to live his life, and how honest he is about his hopes and desires. I think this is the life Mozart himself wished he could have had.

GORAN JURIC (Sarastro) I first saw *The Magic Flute* performed at the Croatian National Theatre in Zagreb while I was still in high school. I'm so sad that the Queen of the Night and Sarastro don't have a *duetto*. Can

2011

It would be 18 years before the COC staged *The Magic Flute* on the mainstage again, with Michael Schade (below, top) returning to reprise the role of Tamino in the company's new production by Diane Paulus, revived this season. It was the first *Flute* to grace the Four Seasons Centre stage. Below, bottom: Isabel Bayrakdarian was Pamina and Mikhail Petrenko was Sarastro.

Kristin McKinnon is the COC's publicist and publications co-ordinator.

you imagine what it would be like to listen to the two most extreme human voices, a coloratura soprano and a dark bass, clashing in a musical way? I hope one day some composer will add that number to this opera and I hope Wolfgang won't be mad.

MATT BOEHLER (Sarastro) The first time I heard the opera was during my years as a theatre major in undergrad. I was cast as Sarastro in my college's opera production that year, and, aside from beginning to work on the arias with my voice teacher, I hadn't listened to it before in its entirety. I was immediately drawn in by its whimsical sense of humor. Honestly, singing all of those low notes is just great fun!

osephson *since 1935*
opticians

Flagship Store
60 Bloor St. West (On Bay St.)
416-964-7070

466 Eglinton Ave. W.
416-545-1845

2536 Bayview Ave
416-444-8485

Brookfield Place
181 Bay Street
416-861-1516

Humbertown Shopping Centre
270 The Kingsway
416-232-1222

Richmond-Adelaide Centre
130 Adelaide Street West
416-363-3029

josephson.ca

From boy band to *Bohème*...

GET TO KNOW ANDREW HAJI

What is your go to song for karaoke?

"Circle of Life" from *The Lion King*

What is the best advice you've been given?

Follow your heart

If you weren't an opera singer, you would be...?

An IT consultant

What is your dream operatic role, regardless of voice type?

Rodolfo from *La Bohème*

What book have you read again and again?

Harry Potter and the Philosopher's Stone

iPhone or Android?

iPhone up until now, but Android is growing on me!

You can only watch one movie/TV show for the rest of your life. What movie/TV show would that be?

Star Trek: The Next Generation

If you could go anywhere in the world, where would you go?

New Zealand

Sequels happen all the time in movies. What sequel to an opera would you like to see happen?

The Marriage of Figaro II: Basilio's Revenge

Who are three people, alive or dead or fictional, that you would like to have dinner with?

Luciano Pavarotti, Steve Jobs, and Captain Jean-Luc Picard

What is the farthest you have been from home?

Athens, Greece

What's your favorite sports team?

Any Toronto team, as long as they're winning.

Any pre-performance or post-performance rituals?

Rest, water, and deep breathing.

If you were in a boy band, what would the band's name be?

I was in a boy band! We called ourselves "Shades of Black." Don't ask me why.

What is one thing people would be surprised to know about you?

I have webbed toes.

What would be the title of your autobiography?

A Pirate's Life for Me—Living on the High Cs

What's something that you have always wanted to try but you've been too scared to do?

Eating a durian.

What is one piece of advice for Tamino?

Start learning how to play the flute!

In 2015 Andrew got to sing his dream role at Opera Theatre of Saint Louis!

Shades of Black in their heyday!

A passion for the arts

KPMG is a longstanding supporter of the Canadian Opera Company, and we are pleased to be the Production Sponsor of *The Magic Flute*.

kpmg.ca

GÖTTERDÄ

(THE TWILIGHT
OF THE GODS)

John Fanning as Gunther, Joni Henson as Guttrune and Mats Almgren as Hagen in the COC's 2006 production of Götterdämmerung, part of the company's first complete Ring Cycle, the first staged production in the Four Seasons Centre for the Performing Arts in September that year. The Four Seasons Centre is the first opera house to mount the Ring Cycle as its first production since the cycle had its world premiere at Bayreuth in 1876.

MMERUNG

BY RICHARD WAGNER

PRODUCTION ORIGINALLY MADE POSSIBLE BY KOLTER COMMUNITIES

Opera in a prologue and three acts ♦ Libretto by Richard Wagner
First performance: Festspiel, Bayreuth, as part of the *Ring Cycle*, August 17, 1876

COC PRODUCTION

Last performed by the COC in 2006 ♦ February 2, 5, 8, 11, 14, 17, 25, 2017
Sung in German with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

First Norn/Flosshilde
Lindsay Ammann

Second Norn/Waltraute
Karen Cargill

Third Norn/Gutrune
Ileana Montalbetti[^]

Brünnhilde
Christine Goerke

Siegfried
Andreas Schager[°]

Gunther
Martin Gantner

Hagen
Ain Anger[°]

Alberich
Robert Pomakov

Woglinde
Danika Lorèn^{D+}

Wellgunde
Lauren Eberwein^{D+}

Conductor
Johannes Debus

Director
Tim Albery

Assistant Director
Marilyn Gronsdal

Set and Costume Designer
Michael Levine

Lighting Designer
David Finn

Choreographer
Patti Powell

Chorus Master
Sandra Horst[^]

Stage Manager
Kate Porter

SURTITLES™ Producer
Gunta Dreifelds

Johannes Debus is generously underwritten by George and Kathy Dembroski

Andreas Schager's performance is generously sponsored by Kristine Vikmanis and Denton Creighton

Ain Anger's performance is generously sponsored by an anonymous donor

Christine Goerke's performance is generously sponsored by Jack Whiteside

Danika Lorèn's performance is generously sponsored by COVC Jean A. Chalmers Award

Lauren Eberwein's performance is generously sponsored by Brian Wilks, Marjorie and Roy Linden

Sandra Horst and the COC Chorus are generously underwritten by Tim and Frances Price

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

PROLOGUE AND ACT I 120 minutes **INTERMISSION** 35 minutes **ACT II** 60 minutes **INTERMISSION** 25 minutes **ACT III** 80 minutes

Performance time is approximately five hours and 20 minutes.

NOTES

With *Götterdämmerung*, the fourth part of the *Ring Cycle*, all the curses attached to the ring come to fruition. Siegfried dies at the hand of Alberich's son, Hagen, and Brünnhilde goes to her death as the reign of Wotan and his fellow gods comes to an end in the flames of Valhalla. The ring itself returns to the Rhinemaidens. It has been a long journey since the beginning of *Das Rheingold*, when Alberich stole the gold from the Rhinemaidens, out of which he fashioned the ring.

In *Götterdämmerung*, the next generation repeats all the errors of greed and lust for power committed by their parents. And the one oasis of real love, between Siegfried and Brünnhilde, is shattered by his naivety in the face of Hagen's relentless pursuit of vengeance and of the ring.

As the generations have gone by, we have travelled a century or more from the late-19th century world of *Das Rheingold*, hiding its hypocrisies behind a screen of patriarchal, empire-building certainty, to the more overt, mafia-like duplicity, greed, and amorality of the modern corporate world. Gunther and his sister Gutrune, with their half-brother Hagen acting as their malign "consigliere," run an empire that demands the unthinking loyalty of their people. Yet in their private lives they are as unhappy and dysfunctional as all the preceding families of the *Ring* have been; these siblings are desperate for love but unaware that it cannot be found by bribes and deception. And it is from Gunther and Gutrune's pathetic attempt to buy for themselves the love of Brünnhilde and Siegfried that the spiral of descent begins to the final destruction of everything that Wotan had wanted to achieve.

Tim Albery, director

SYNOPSIS

PRELUDE

Three Norns spin the Rope of Fate, which binds the past, present and future. They recall the time when a young Wotan visited the World Ash Tree, seeking wisdom from the well beneath the tree. He paid with the loss of an eye, and took as his reward a spear broken from the tree itself, upon which he inscribed his contract with nature. When the spear shattered, the well dried up and the tree withered and died. Wotan's warriors have chopped down the tree and gathered the wood around Valhalla. Wotan will soon set the world aflame. As they wonder what will happen next, the rope frays and breaks. Their power gone, they descend into the earth in search of their mother, the earth goddess Erda. As dawn breaks, Siegfried sets out from his home in search of adventure. Brünnhilde bids him a loving farewell. As he departs, Siegfried gives Brünnhilde the ring.

ACT I

Scene i: In the Hall of the Gibichungs, where Gunther and his sister Gutrune rule, Gunther asks for advice from his half-brother Hagen, the illegitimate son of Alberich. Both Gunther and his sister are unmarried, and unsure of where to find suitable matches. Hagen suggests Brünnhilde for Gunther and Siegfried for Gutrune. He tells of Siegfried's great feats and convinces the siblings to seduce him into marriage with a magical potion that will make him forget other women and fall in love with Gutrune. Then it will be easy to persuade him to help persuade Brünnhilde to marry Gunther.

A scene from *Das Rheingold* in the COC's 2006 production, in which the model of Valhalla—yet to be built and subsequently destroyed—is shown.

On his journey Siegfried arrives at Gibichung Hall and the plan is put into motion.

Scene ii: Siegfried introduces himself to the Gibichungs, and shows them his sword, Nothung, and the magic helmet, the Tarnhelm. The ring, he says, is with Brünnhilde. Gutrune hands Siegfried the magic drink. As he drinks it, he forgets Brünnhilde entirely and falls in love with Gutrune. Siegfried volunteers to help Gunther find a wife. Gunther suggests they seek out Brünnhilde, and Siegfried agrees. They swear a bond of blood-brotherhood, and drink a toast to their new friendship. As they depart, Hagen congratulates himself on the plan he has set in motion, believing it will allow him to recover the ring that Wotan stole from his father.

Scene iii: Brünnhilde is visited by her sister, the Valkyrie Waltraute, who tells her that Wotan has been quite lost since he imprisoned Brünnhilde in the ring of fire. He no longer sends the Valkyries to battle; he no longer seeks to rule the gods. He sits on his throne, clutching his shattered spear. Waltraute explains that the only thing that can possibly save the gods now is the return of the ring to the Rhinemaidens. Brünnhilde refuses to part with it, and Waltraute leaves in despair. As evening falls, Siegfried returns, but transformed by the Tarnhelm into Gunther. This false Gunther tears the ring from Brünnhilde's finger and claims her as his bride.

INTERMISSION

ACT II

Scene i: Hagen is haunted by the spirit of his father—Alberich the Nibelung. Hagen promises to obtain the ring from Siegfried, so that he and his father can rule the world together.

Scene ii: Siegfried brings Hagen the welcome news that Brünnhilde will now be Gunther's bride. Hagen tells Gutrune to prepare for a double wedding.

Scene iii: Hagen announces the weddings to the men of Gibichung and orders a celebration.

Scene iv: Gunther leads Brünnhilde into the hall, and introduces her to his sister and to Siegfried. Brünnhilde reacts violently upon seeing Siegfried, astonished that he has forgotten her. She sees the ring on his hand and realizes it was he who came to her, not Gunther. She tells the packed hall that she has slept with Siegfried. He denies it, swearing on Hagen's spear that he is innocent and that the spear should kill him if he is lying.

Scene v: Left alone with Gunther and Hagen, and believing herself betrayed, Brünnhilde succumbs to Hagen's guile and reveals Siegfried's only vulnerability—a blow to his back can kill him. Gunther, believing Siegfried slept

with Brünnhilde while in disguise, joins in Hagen's plan to murder him. Hagen suggests they make it look like a hunting accident. As the three contemplate the hero's downfall, Siegfried and Gutrune's wedding procession passes by.

INTERMISSION

ACT III

Scene i: The Rhinemaidens Woglinde, Wellgunde and Flosshilde, lament the loss of their gold. Siegfried, out hunting with Hagen and the Gibichung men, comes across them. The Rhinemaidens attempt to seduce Siegfried into handing over the ring, but without success. They tell him the ring is cursed, that he will die later that same day if he does not hand it over, but Siegfried doesn't believe them. The Rhinemaidens go in search of Brünnhilde as the hunting party arrives.

Scene ii: The men ask Siegfried about his exploits. Is it true he understands the birds' songs? He says he no longer listens to the forest birds. Then he tells the story of his childhood and his fight with the dragon, Fafner. Hagen adds a herb to Siegfried's drink, that restores his memory, then asks him about what happened after he killed the dragon. Siegfried tells an astonished Gunther about his rescue of Brünnhilde from the ring of flames, and their passionate love for each other. Hagen stabs Siegfried in the back. Siegfried begs Brünnhilde's forgiveness and dies. Above, two ravens take flight, returning to Wotan to tell him the end has come.

Scene iii: Gutrune awaits the return of her husband and dreads meeting up with Brünnhilde, whose presence haunts her. Hagen returns followed by a funeral procession. Hagen tells her that Siegfried is dead, killed by a bear. Through her grief, Gutrune realizes Hagen has lied, and accuses her brother Gunther of murder. Hagen confesses to the murder, but says he did it in righteousness. He attempts to take the ring from Siegfried's finger, but Gunther stops him, claiming the ring is rightfully Gutrune's. Challenging Gunther to a fight, Hagen kills him. He reaches once again for the ring, but this time Brünnhilde stops him. She has learned everything from the Rhinemaidens, and tells Gutrune the truth about her relationship with Siegfried. Shamed, Gutrune curses Hagen. Brünnhilde orders the people to prepare a funeral pyre for Siegfried. She removes the ring from his finger and places it on her own; she lights the pyre and throws herself upon it. The Rhine overflows its banks; the Rhinemaidens reclaim the ring and drag Hagen beneath the waves. Flames consume Valhalla.

CANADIAN OPERA COMPANY ORCHESTRA

VIOLIN I

Marie Bérard, *Concertmaster*
The Concertmaster's chair has been endowed in perpetuity by Joey and Toby Tanenbaum
Aaron Schwebel, *Associate Concertmaster*
Jamie Kruspe, *Assistant Concertmaster*
Anne Armstrong
Sandra Baron
Bethany Bergman
Hiroko Kagawa*
Nancy Kershaw
Dominique Laplante
Yakov Lerner
Renée London*
Jayne Maddison
Neria Mayer
Aya Miyagawa
Jung Tsai**

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
James Aylesworth
Jennie Baccante*
Christine Chesebrough*
Terri Croft*
Laura D'Angelo*
Heng-Han Hou**
Corey Gemmell*
Elizabeth Johnston
Clara Lee*
Lynn Kuo*
Alexei Pankratov*
Louise Tardif
Marianne Urke (leave of absence)
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal*
Joshua Greenlaw, *Assistant Principal*
Carolyn Blackwell*
Madlen Breckbill**
Catherine Gray
Emily Eng*
Ethan Filner*

Sheila Jaffé
Shannon Knights*
Rory McLeod*
Nicholaos Papadakis*
Angela Rudden*
Beverley Spotton (leave of absence)
Yosef Tamir

CELLO

Bryan Epperson, *Principal*
Alastair Eng, *Associate Principal*
Paul Widner, *Assistant Principal*
Maurizio Baccante
Naomi Barron*
James Churchill**
Drew Comstock*
Peter Cosbey*
Bryan Holt*
Olga Laktionova (leave of absence)
Marianne Pack*
Elaine Thompson

BASS

Alan Molitz, *Principal* (leave of absence)
Tony Flynt, *Acting Principal**
Robert Speer, *Assistant Principal*
Nick Davis*
Jesse Dietschi**
Tom Hazlitt
Paul Langley
Eric Lee*
Reuven Rothman*
Robert Wolanski*

FLUTE

Douglas Stewart, *Principal*
Leslie Newman*
Maria Pelletier*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*
Jasper Hitchcock*
Lief Mosbaugh*

ENGLISH HORN

Lesley Young

CLARINET

James T. Shields, *Principal* (leave of absence)
Dominic Desautels, *Acting Principal**
James Ormston*
Michele Verheul*

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, *Principal*
Elizabeth Gowen (leave of absence)
William Cannaway *
Lisa Chisolm*

HORN

Mikhailo Babiak, *Principal*
Sarah Sutherland, *Assistant Principal**
Janet Anderson
Roslyn Black*
Bardhyl Gjevori
Gary Pattison
David Quackenbush*
Micajah Sturgess*
Scott Wevers*

WAGNER TUBAS

Roslyn Black*
Bardhyl Gjevori
Gary Pattison
David Quackenbush*

TRUMPET

Alper Çoker, *Acting Principal**
Michael Fedyshyn*
Robert Weymouth

BASS TRUMPET

David Pell*

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Megan Hodge*
Herbert Poole

CONTRABASS TROMBONE

Megan Hodge*

TUBA

Scott Irvine, *Principal*

TIMPANI

Michael Perry, *Principal*
Trevor Tureski

PERCUSSION

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

HARP

Sarah Davidson, *Principal*
Sanya Eng*

STIERHORNS

Ian Cowie
Herbert Poole

BACKSTAGE HORNS

Michele Gagnon*
Aiden Kleer*
Sarah Sutherland*

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

* extra musician

** Orchestra Academy member, performing opening night only

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Margaret Evans
Ingrid Martin
Jennifer Robinson
Teresa van der Hoeven

MEZZO-SOPRANOS

Sandra Boyes
Wendy Hatala Foley
Lilian Kilianski
Anne McWatt
Karen Olinyk

TENORS

Vanya Abrahams
Tonatiuh Abrego
Fabian Arciniegas
Stephen Bell
Taras Chmil
Sam Chung
Stephen Erickson
William Ford
Ryan Harper
Patrick Jang
John Kriter
Jason Lamont
James Leatch
Stephen McClare
Derrick Paul Miller
Eric Olsen
Conrad Siebert
Joshua Wales

BARITONES/BASSES

Grant Allert
Kenneth Baker
James Baldwin
Peter Barnes
Bradley Christensen
Sung Chung
Jesse Clark
Bruno Cormier
Michael Downie
John Holland
Keith Lam
Olivier Laquerre
Constantine Meglis
Jason Neddecky
Michael Sproule
Michael Uloth
Jan Vaculik
Peter Wiens
Marcus Wilson
Dylan Wright
Gene Wu
Michael York

MUSIC STAFF

Eric Weimer (*Head of Music Preparation*)
Anne Larlee
Hyejin Kwon (*Ensemble Studio Intern Coach*)

ASSISTANT CONDUCTOR

Derek Bate

GERMAN DICTION COACH

Adreana Braun

ASSISTANT STAGE MANAGERS

Joanna Barrotta
Tiffany Fraser

ASSISTANT LIGHTING DESIGNERS

Davida Tkach
Chris Malkowski

UNDERSTUDIES

<i>Gutrune</i>	Samantha Pickett
	Aviva Fortunata
<i>First Norn</i>	Megan Quick
<i>Second Norn</i>	Lauren Eberwein
<i>Third Norn</i>	Samantha Pickett
	Aviva Fortunata
<i>Hagen</i>	Simon Wilding
<i>Woglinde</i>	Jacqueline Woodley
<i>Wellgunde</i>	Emily D'Angelo

Susan Bullock as Brünnhilde and Christian Franz as Siegfried in the COC's 2006 production.

GÖTTERDÄMMERUNG

AND THE TWILIGHT OF OUR IGNORANCE

BY STEPHAN BONFIELD

When we last left off in *Siegfried*, love had triumphed, and so apparently, had Wagner's fans who had successfully coerced the notoriously idealistic composer into writing the one type of music he despised more than any other—a love duet.

But it is that love, tenuous and tentative at best, that articulates most clearly the central premise of *Götterdämmerung*. If there is one matter upon which humanity is absolutely reliant, it is that love is the most precious gift that graces nearly all our lives. But if love is to succeed, it must be at once as deep in foundational commonalities between its participating partners as it is both broad and secure in the social milieu where it takes root.

Siegfried and Brünnhilde's love for one another carries neither of these crucial ingredients. They live on a rocky outcropping far from the cares of everyday life and know scarcely little of human concerns and much less, tragically, of the possibilities inherent in humanity's darkest side: namely its all-too precarious flirtations with greed and treachery.

Götterdämmerung is Wagner's longest opera in the *Ring Cycle* but in terms of storytelling it is also his simplest. In this, the central story of the epic poem *The Ring of the Nibelung*, the world of the gods is thrown off (apart from one exchange between Waltraute, a Valkyrie who implores Brünnhilde to renounce the ring to save Wotan and the gods), and instead we live inside the human world of the Gibichungs and their leitmotif of stuffy politics. Conversation in Gunther's hall is only

concerned with pedestrian matters such as how to consolidate their power along the Rhine by finding strong and suitably attractive mates—Siegfried for his sister, Gutrune, and Brünnhilde for Gunther himself.

And slithering among them, proposing how to make it all possible, is Gunther's ever-treacherous half-brother Hagen, plotting everyone's downfall so that he can obtain the ring for himself. Although Hagen and Gunther share the same mother, Hagen's father is the dwarf Alberich, who renounced love in order to steal the gold in the opening scene of *Das Rheingold*, the prequel to Wagner's epic cycle, wherein he attempted to wield its measureless power. When Wotan, king of the gods, in turn stole the gold to secure absolute dominion over everything as payment for his heavenly fortress Valhalla, Alberich pronounced a curse that promised destruction to all who come in contact with the ring.

It is that very curse that ultimately dooms the love between Siegfried and Brünnhilde. Torn apart via usury and deceit, both suffer the ultimate displacements from each other: Siegfried is ripped from Brünnhilde by having his memory shrouded (already a problem we saw in *Siegfried*) and Brünnhilde, no longer a god, is torn from Siegfried by being exposed to the ravages of finite time known to all mortals. Brünnhilde is dragged through the darkest of human experiences: betrayal, humiliation, insatiable vengeance and undiluted anger—the very emotions that ultimately steal away the transcendental bliss associated

with godhood. Here lies the true curse of the ring for Brünnhilde. She loses immortality and must experience inexorable death via the same poisonous feelings that caused the ring to be cursed in the first place.

Time is made into an alien and dark phenomenon with the collapse of the World Ash Tree. At the beginning of *Götterdämmerung*, it is revealed that Wotan had whittled the tree down so much that it fractured and broke apart the fate of all to such a degree that the future of the universe could no longer be read by the Norns. In such a world, we lose our own sense of certainty and innocence, and above all, we fall prey to corruption and desire for temporal power as psychological compensation. This is due as much to the curse of the ring as the preternatural insecurities of Wotan, a king of the gods whose hypocrisy drives his quest for absolute unassailability resulting in the destruction of the universe, the very thing he created.

Wagner saw both creation and Wotan, its creator, as flawed; a crack in the cosmos permeating all the way down into the human world. The curse of the ring stood as the outward appearance of an eternally flawed creation that required annihilation in order to be fixed.

But how to undo a curse that binds gods and mortals? The only solution is to awaken to the fact that one cannot, and that the awesome creative power of the entire universe, symbolized in the gold itself, cannot ever be captured single-handedly nor apprehended whole-mindedly by any one being. Indeed, the twilight of the gods

Mats Almgren as Hagen with the men of the COC Chorus in the COC's 2006 production.

is the realization that such lust to power must be overturned. Power, as Wagner witnessed it in his own time, was inherently self-blinded to the nefariousness of our own defective individual and collective will, just as it is for any would-be gods today, whether they be ancient mytho-poetical characters of the distant past or the many narcissistic political incarnations of the present.

Götterdämmerung arguably presents a somewhat nihilistic view of a world gone bad, absolutely corrupted by a will to absolute power. But through all of it, Wagner wished to present a clear message to us: to be redeemed from such a world requires an awakening to self-awareness from the protean dream state found in Siegfried's naturalistic naïveté.

Hence, the awakening of Brünnhilde, and our awakening too, comes through death itself as a purgative

act, one of many important tenets found in the Greek tragedies Wagner studied assiduously and emulated devotedly in his music dramas. The premise of Wagner's original title for *Götterdämmerung*—*Siegfrieds Tod* (*The Death of Siegfried*)—becomes prescriptive for redemption through his primary character exponent, Brünnhilde. Wagner pronounced that his *Ring Cycle* was created for Brünnhilde's "glorification," a constitutive means and a proxy for us to contemplate our own mortality within a flawed universe that is not infinite and unassailable at all, but is itself just as subject to the cosmic laws of finitude.

Wagner had trouble ending the *Ring Cycle*, setting at least five different textured versions to different music. Indeed, after he had chosen his ending he was not satisfied with it for a time, but eventually came to believe it to be the best compromise. In its final

version, the end of *Götterdämmerung* came to symbolize, in the most glorious of über-Romantic thinking, how we annihilate our own past flaws and begin anew in a future of our own making; what Wagner described as redemption from death via art of the "innermost soul of the world."

Therefore, the *Ring*, with its optimistic ending leitmotif—a transformation of the Brünnhilde "love" leitmotif which began Act I—contains a grand but uncomplicated message: humanity can escape its past instincts, inherited from a flawed creation, and wish for a more hopeful future. But Wagner leaves it for us to decide just how that future will look.

Stephan Bonfield is a frequent speaker at the COC and other opera companies across Canada and is the opera and ballet critic for The Calgary Herald and Edmonton Journal.

Two artists, who have taken this *Ring* journey together over the last three seasons, leave us with unforgettable musical and theatrical memories.

JOHANNES DEBUS

Conductor and COC Music Director

Not only does our audience's journey with Wagner's *Ring Cycle* come to an end with *Götterdämmerung* but this will conclude your first time conducting the cycle. What have you discovered about Wagner's music dramas as you've worked through them to their conclusion?

Most people would probably agree that "monumental" is an apt descriptor of Wagner's *Ring Cycle*. But even if you've encountered this "monumentality" in smaller doses as we have at the COC these past three successive seasons, you will not miss that dimension, either sitting in the audience, playing in the orchestra pit, performing on stage or working backstage. Wagner requires a "monumental" buy-in from everyone involved no matter what role we play in the experience. Yet despite its larger-than-life qualities, the *Ring* captivates me through its clarity of conception, composition and structure. Wagner's great sense for proportion makes the epic length feel humanly measured.

If you had to choose the most compelling musical moments in *Götterdämmerung*, what would they be, and why?

Siegfried's Funeral March and Brünnhilde's Immolation Scene are my obvious choices for the most compelling moments in *Götterdämmerung*. Hands down: is there anything more ecstatic and mind-blowing than this music?!

What are some of the more universal themes treated by Wagner in this story that make it relevant today?

Wagner's *Ring* is rich in manifold universal themes and everlasting human questions. To name a few: the cycle of creation and destruction; the dichotomy of power and powerlessness; self-determination and heteronomy; and the consequences of our own actions. We could also add themes like world order; nature versus civilization; past, present and future. It has lost nothing of its up-to-dateness and relevance.

Can you comment on some of the major casting choices—what can we look forward to with this fantastic team of singers?

With Christine Goerke at the helm of our cast, Toronto should turn into a mecca for die-hard Wagnerites as well as the go-to destination

for all who want to hear some of the world's leading singers in this repertoire. I, for my part, can't wait!

This cycle has been a huge achievement for the COC Orchestra—what has the journey been like for them over the past three seasons?

Götterdämmerung marks the conclusion of our *Ring* journey but also coincides with the anniversary of the opening of our magnificent hall 10 years ago. On the program then: Wagner's *Ring*. I'm sure that for those who played in the orchestra 10 years ago, this will be a very special moment to revisit and relive fond memories of that pivotal moment for the company. Likewise, for those who joined the company and its orchestra since then—and I include myself in that number—it will prove to be a memorable and special encounter with Wagner's monumental opus. By revisiting the *Ring* scores, our ensemble builds its collective identity—what I like to call an "orchestral DNA." Wagner discovered and developed what we now view as the "modern" orchestra by exploring its full range of possibilities. He makes you understand better than any other composer what it means to play together as an orchestra.

“Wagner’s Ring is rich in manifold universal themes and everlasting human questions. To name a few: the cycle of creation and destruction; the dichotomy of power and powerlessness; self-determination and heteronomy; and the consequences of our own actions.”

Johannes Debus

CHRISTINE GOERKE

Brünnhilde

What distinguishes the *Götterdämmerung* Brünnhilde vocally from her other two iterations in the *Ring Cycle*?

The vocal writing for Brünnhilde in *Götterdämmerung* is the culmination—a compilation—of everything that has gone before. We can hear her youthful glee, but we also hear something from her that we haven’t heard before: Wotan’s anger. It’s something that has been latent within her, the emotional and musical part of the character that has been missing until now.

What dramatic challenges are you faced with in this role?

Dramatically, this Brünnhilde is a gift. Every emotion is there, ripe for the picking. People might like to talk about how this is a vocally exhausting role, but it’s quite a ride emotionally as well!

Do you have a favourite moment for Brünnhilde in this opera—if so, why?

For me, it is when Brünnhilde explains to Waltraute how her punishment has become her reward.

What have you learned about Brünnhilde as she (and you) complete this *Ring* journey?

I’ve learned that art most certainly imitates life (and vice versa!)... Take the gods and magic away from the *Ring Cycle* and you will find very “human” relationships.

What in particular are you most looking forward to about making your debut in this role with the COC Orchestra and Johannes Debus?

I am looking forward to ending this incredible journey with the friends with whom this all began.

JOIN US FOR OPERA INSIGHTS

**GÖTTERDÄMMERUNG FROM SCRATCH:
A NOVICE’S GUIDE**

Monday, February 6, 2017, 7 – 8:30 p.m.

Education Centre, Four Seasons Centre for the Performing Arts
145 Queen St. W. (at University Ave.)

RESERVE YOUR PLACE AT
THIS **FREE** EVENT AT

coc.ca/OperaInsights

Join COC Music Director **Johannes Debus** as he leads you through the score of the final instalment of Wagner’s *Ring Cycle*, *Götterdämmerung*. No musical background necessary!

Show One Productions Proudly Presents:

TRIO MAGNIFICO

THE ULTIMATE OPERA GALA

© photo: Pavel Vaan
Leonid Semenyuk

© photo: Vladimir Shirkov

© photo: Kristian Schuller

SOLD OUT!

ANNA NETREBKO
YUSIF EYVAZOV
DMITRI HVOROSTOVSKY

The Canadian Opera Company Orchestra
Conductor: Jader Bignamini

APRIL 25 · 2017 · 7:30 PM

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

Box Office: 416-363-8231
www.COC.ca · ShowOneProductions.ca

You are welcome to put your name
on our waiting list. Please email us
at: info@showoneproductions.ca

COC CANADIAN
OPERA
COMPANY

showone
PRODUCTIONS

PRESENTING SPONSOR

BMO

GIVING THE FUTURE OF OPERA THE REAL EXPERIENCE

BY JENNIFER PUGSLEY

Six finalists and Johannes Debus (far right) congratulate Simone McIntosh (second from right) on her First Prize win at Centre Stage, 2016.

Since 1980, with the formation of the Ensemble Studio, the Canadian Opera Company has invested in fostering operatic talent. The bulk of those efforts have focused on the training of singers and opera coaches, but in recent years, the scope of the COC's training efforts has broadened to include instrumentalists through the Orchestra Academy, created in 2014, and emerging opera companies with the Company-in-Residence initiative, launched this past fall with indie opera collective Against the Grain Theatre as the inaugural participant.

"What we've learned from all these programs is just how great the need really is. To work in opera, at the level of a company like the COC, on par with the major international opera companies, it's essential to have hands-on experience," asserts Nina Draganić, Director of the COC Ensemble Studio and Orchestra Academy.

It's in that spirit the COC inches closer to realizing an ambitious future for an all-encompassing training program that includes the various branches of young artists that come through the world of opera. The hope in the short-term is to keep learning from

the piloted programs formulated to date while securing a stable source of funding so that in the long-term the COC can not only make all the current projects permanent but expand its training efforts.

"Apprenticeships are standard fare in so many professional careers—medicine, law, engineering—why not opera?" points out Nina. "What we can offer as a company is to build a more sustainable infrastructure for the art form."

Nurturing Canada's future operatic singing talent is an area in which the COC already plays a visible role, especially since taking its annual Ensemble Studio auditions public through a competitive vocal showcase in 2011 that swiftly grew in scale to anchor the COC's Centre Stage fundraising gala. On November 3, seven finalists were selected from a pool of 119 applicants for the 2017/2018 Ensemble Studio to perform in the Ensemble Studio Competition at Centre Stage. It was a night that focused a spotlight on some of the country's best and brightest young stars.

Cash prizes ranging in value from \$1,500 to \$5,000 were presented, but the bigger and, some would say, more coveted reward was the offer of a spot in the 2017/2018 Ensemble Studio, two of which were made: to mezzo-soprano Simone McIntosh of Vancouver, who took home First Prize (the Chair's Prize), and baritone Samuel Chan of Calgary, who won Second Prize.

"What's really impressive about Simone as an artist is her willingness to take risks. She's a fearless performer," shares Nina. "Samuel impressed us from the first words he sang, even in his audition DVD. He has an incredible artistic sensitivity and connection to text."

"Both of them, across the board, were so responsive. Everything you said to them in the sessions leading up to the actual competition just fell on fertile soil and blossomed."

Simone and Samuel, as well as incoming pianist/coach Rachael Kerr, are slated to join the Ensemble Studio training program next fall and may one day be counted among the program's illustrious graduates.

But there's no tenor next season?

"People often ask why we don't take two tenors, two sopranos, two mezzos, two baritones, etc., as many young artist programs do. It would certainly make our lives much easier on so many levels," says Nina with a rueful grin. "But that's not our priority. Our priority is to take the artists we feel have the most potential, however that may play out."

On January 8, 2017, the COC welcomed a new class of student musicians to the 2017 Orchestra Academy: violinists Jung Tsai from the Schulich School of Music at McGill University and Heng-Han Hou from the University of Toronto's Faculty of Music, as well as violist Madlen Breckbill, cellist James Churchill, and bassist Jesse Dietschi from The Glenn Gould School at the Royal Conservatory of Music. The five

players take part in an intensive three-week training program that features, among other opportunities, playing opening night of *Götterdämmerung* with the COC Orchestra, conducted by COC Music Director Johannes Debus.

The student players are paired up with mentors from the COC Orchestra: Sandra Baron, first violin; Elizabeth Johnson, second violin; Sheila Jaffé, viola; Paul Widner, cello; and Robert Speer, bass, learning from them in a one-on-one capacity. Orchestra Academy members also take part in a variety of public performances and participate in masterclasses and private sessions with opera singers, production personnel and visiting music staff.

This year's academy auditions featured a wider pool of candidates with the Schulich School of Music on board as one of the collaborating organizations.

It marks an exciting evolution in the development of the Orchestra Academy, allowing the COC to go beyond the borders of Toronto when connecting with student players.

"There's a palpable excitement from these students about the opportunity offered through our program," shares Nina. "There are orchestra academies elsewhere in the world, in Toronto even. What distinguishes ours is the connection to the human voice. We give them opportunities and valuable hands-on experience that they can't get elsewhere."

As is the case with everything the COC currently offers to young artists, says Nina, "it's about having the real experience."

Jennifer Pugsley is the COC's Media Relations Manager.

17/18 ENSEMBLE STUDIO

SAMUEL CHAN
Baritone

EMILY D'ANGELO
Mezzo-soprano

LAUREN EBERWEIN
Mezzo-soprano

RACHAEL KERR
Pianist

DANIKA LORÉN
Soprano

STÉPHANE MAYER
Pianist

SIMONE MCINTOSH
Mezzo-soprano

SAMANTHA PICKETT
Soprano

MEGAN QUICK
Mezzo-soprano

BRUNO ROY
Baritone

2017 ORCHESTRA ACADEMY

**MADLEN
BRECKBILL**
Viola

JAMES CHURCHILL
Cello

JESSE DIETSCHI
Bass

HENG-HAN HOU
Violin

JUNG TSAI
Violin

OUR NEW ROOMMATES: AGAINST THE GRAIN

BY GIANMARCO SEGATO

Over the course of this season and next, the COC has invited indie opera collective Against the Grain Theatre (AtG) to be part of a pilot Company-in-Residence program. This new residency program is specifically aimed at young opera companies and offers, in addition to dedicated administrative space and resources, mentorship involving different departments and opportunities for job shadowing, as well as invitations to observe and/or participate in company meetings and events.

Four months into the residency, AtG's founder and artistic director Joel Ivany is "already seeing the changes that are happening at AtG. With a 'home base' we have a regular and familiar location for board meetings, collective meetings, and weekly leadership meetings. I can't stress how important this is for organizing and planning."

"Building a company is tough in any industry, but especially in opera," says AtG administrative advisor Joanna Barrotta. "The COC's leadership in mentoring young companies like ours gives us a stable platform to continue

our growth, and allows us to make a meaningful contribution to the opera ecosystem."

As the relationship between AtG and the COC develops, Joel has "hopes and plans for workshops, experimenting with new projects and further developing relationships with COC staff members. We've dreamed of doing workshops and now we have the feasibility to do them. This is invaluable."

Gianmarco Segato is the COC's adult programs manager.

Below left: In 2013, AtG rehearsed AtG's Messiah in one of the studios at the COC's administrative complex at the Joey and Toby Tanenbaum Opera Centre. Below centre and right, and at the top of the page: in 2014, the company rehearsed and performed their production of Pelléas et Mélisande at the same location, in the beautiful Max Tanenbaum Courtyard.

Pairs perfectly with Puccini.

The official Canadian
wine selection of the
Canadian Opera Company

everyday iconic

Trius

triuswines.com

CANADIAN OPERA COMPANY

FINE WINE AUCTION

THURSDAY, APRIL 6, 2017

FOUR SEASONS CENTRE FOR THE PERFORMING ARTS

TICKETS **\$100**

coc.ca/Wine

6 p.m. Cocktail Reception & Silent Auction

7:30 p.m. Ensemble Studio Performance & Live Auction

For donations and tickets, please contact
Tracy Abergel at **416-306-2305** or
tracya@coc.ca

SAVE THE DATE OPERANATION

THURSDAY, MAY 25, 2017

JOIN US FOR NORTH AMERICA'S BIGGEST OPERA PARTY!

OPERANATION.CA

BACKSTAGE AND BEYOND!

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

[1] Roy and Marjorie Linden (far left and far right) and Brian Wilks (centre right) have been supporting the young artists of the Ensemble Studio for many years. This season, they are collectively sponsoring the work of (left to right) intern coach Stéphane Mayer, mezzo-soprano Lauren Eberwein, and intern coach Hyejin Kwon. The Lindens are also underwriting *An Evening with the Ensemble Studio* on February 23, a mainstage showcase of Ensemble artists in a program of Handel and Mozart.

[2] Soprano Sondra Radvanovsky and her husband/manager Duncan Lear celebrate the opening night of *Norma* with COC supporters.

[3] Backstage after the opening night performance of *Norma*, American tenor Russell Thomas (second from right) meets with (l-r) COC Board Vice Chair Justin Linden, Stephanie Orleans, and Roya and Rick Diradour.

[4] The cast and creative team of *Ariodante* celebrated their opening with a post-performance toast.

[5] A moment to relax after the Ensemble Studio Competition and before the gala dinner: pictured are Third Prize winner baritone Geoffrey Schellenberg, First Prize winner mezzo-soprano Simone McIntosh, Audience Choice Award winner soprano Myriam Leblanc, and Second Prize winner baritone Samuel Chan.

[6] Famed Canadian soprano—and next season’s Artist-in-Residence—Jane Archibald shows her daughter Audrey around the opera house after the opening night performance of *Ariodante*.

[7] Before the public performance of the Ensemble Studio School Tour production of *Second Nature*, young audience members and their parents enjoyed pre-show activities in the Imperial Oil Opera Theatre.

[8] Centre Stage Co-Chairs Julie Lasonde and Michael Gibbens with COC General Director Alexander Neef and Clare Neef on stage of the Four Seasons Centre for the Performing Arts following the Ensemble Studio Competition.

COC Music Director Johannes Debus made his Metropolitan Opera debut conducting *Salome* in December 2016. **[9]** Alexander Neef, along with a contingent of COC supporters, made the trip to watch the performance and celebrate with Johannes and the *Salome* cast, which included **[11]** Patricia Racette (Madama Butterfly with the COC in 2014) in the title role. **[10]** Johannes also reunited with former COC technical director Dave Feheley (now technical director at the Met).

[12] The COC Ensemble Studio School Tour visited Kingston on its journey around Ontario this past fall, and met with members of the Kingston Opera Guild. **[13]** And here’s the bus that transported the cast, set and costumes!

[14] Ensemble Studio mezzo-soprano Emily D’Angelo relaxed after her Koerner Hall debut in November, part of the Generation Next event.

[15] Pictured are winners of a draw at Polycultural Immigrant and Community Services. The prizes? Tickets to COC performances, through the COC’s Share the Opera program.

[16] Ensemble Studio artist Lauren Eberwein shows off her skills on the glockenspiel at the annual Cocktails and Carols holiday party for COC supporters.

Visit our website at coc.ca to learn more and get involved in all the COC has to offer!

BIOGRAPHIES: THE MAGIC FLUTE

PHILLIP ADDIS

Baritone (Stratford, ON)

Papageno

COC CREDITS: *Pyramus/Tancredi*, *Pyramus and Thisbe* with *Lamento d'Arianna* and *Il combattimento di Tancredi e Clorinda* (2015); *Schaunard/Marcello*, *La Bohème* (2013)

RECENT: Marcello, *La Bohème* (Opéra de Québec); Pelléas, *Pelléas et Mélisande* (Staatsoper Hamburg); Count Almaviva, *The Marriage of Figaro* (Semper Oper Dresden)

UPCOMING: Count Almaviva, *The Marriage of Figaro* (Vancouver Opera); Soloist, *Carmina Burana* (Toronto Symphony Orchestra)

INGMAR BECK

(Vienna, Austria)

Assistant Conductor

COC DEBUT

RECENT: J. Strauss II's *One Night in Venice* (Opéra de Lyon); *Béatrice et Bénédict* (Aspen Music Festival)

UPCOMING: Nuremberg Symphony Orchestra; Assistant Conductor (Aspen Music Festival)

MATT BOEHLER

Bass (Minneapolis, MN, USA)

Sarastro

COC CREDITS: Raleigh, *Roberto Devereux* (2014)

RECENT: Bertrand, *Iolanta* (Metropolitan Opera); Il Cieco, *Iris* (Bard Summerscape); Baron Ochs, *Die Rosenkavalier* (Victory Hall Opera); Soloist; Donkey, *Becoming Santa Claus* (Dallas Opera—world premiere)

UPCOMING: Uncle, *Elizabeth Cree* (Opera Philadelphia—world premiere); Mr. Mister, *The Cradle Will Rock* (Opera Saratoga)

AMBUR BRAID

Soprano (Terrace, BC)

The Queen of the Night

SELECT COC ROLES: Dalinda, *Ariodante* (2016); Adele, *Die Fledermaus* (2012); Stella, *The Tales of Hoffmann* (2012); Amore, *Orfeo ed Euridice* (2011)

RECENT: Queen of the Night, *The Magic Flute* (English National Opera, Calgary Opera, Frankfurt Oper); Anne Truelove, *The Rake's Progress* (Teatro de São Carlos); Konstanze, *The Abduction from the Seraglio* (Opera Atelier); Violetta, *La Traviata* (Arizona Opera)

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

MYUNG HEE CHO

(Beverly Hills, CA, USA)

Set and Costume Designer

COC CREDITS: *The Magic Flute* (2011)

RECENT: *The Thieving Magpie* (Glimmerglass Opera); *Golden Fairytale Fanfare* (Shanghai Disney Resort); Set Designer, *The Trojan Women* (National Theatre of Korea); Costume Designer, *The Marriage of Figaro* (Washington National Opera)

UPCOMING: Set Designer, *Trans Script* (American Repertory Theater); *In the Body of the World* (Manhattan Theater Club; Arena Stage; Young Vic)

MICHAEL COLVIN

Tenor (Toronto, ON)

Monostatos

SELECT COC CREDITS: Basilio, *The Marriage of Figaro* (2016); Dr. Caius, *Falstaff* (2014); L'Aumônier, *Dialogues des Carmélites* (2013); Ferrando, *Così fan tutte* (2006); Count Almaviva, *The Barber of Seville* (1999)

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

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

ASHLIE CORCORAN

(White Rock, BC)

Revival Director

SELECT COC CREDITS: (as director) *Second Nature* (Ensemble Studio School Tour [ESST], 2016); *Operation Superpower* (ESST, 2015); (as assistant director) *Tosca* (2012)

RECENT: (as director) *Mustard* (Tarragon Theatre); *Das Ding (The Thing)* (Theatre Smash/Canadian Stage/Thousand Islands Playhouse [TIP]); *The Gay Heritage Project* (Buddies in Bad Times Theatre and National Tour)

UPCOMING: *Kiss* (Theatre Smash/Canadian Stage/ARC), *Me and My Girl* (Shaw Festival), *Leading Ladies* (TIP)

ADDITIONAL: Artistic Director (TIP); Artistic Producer (Theatre Smash)

NEIL CRAIGHEAD

Bass-baritone (Calgary, AB)

Second Armed Man

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

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

UPCOMING: O'Donaghue/B. B. Osler, *Louis Riel* (COC/National Arts Centre)

EMILY D'ANGELO

Mezzo-soprano (Toronto, ON)

Second Lady

COC DEBUT

RECENT: Soloist, *Generation Next* (Koerner Hall); Cherubino, *The Marriage of Figaro* (Spoleto Festival dei Due Mondi)

UPCOMING: Annio, *La clemenza di Tito* (Opera Theatre of Saint Louis)

ADDITIONAL: Winner of 2016 Metropolitan Opera National Council Audition Finals

AVIVA FORTUNATA

Soprano (Calgary, AB)

First Lady

COC CREDITS: Clotilde, *Norma* (2016); The Countess, *The Marriage of Figaro* (Ensemble Studio performance [ESP], 2016); Annina, *La Traviata* (2015); Berta, *The Barber of Seville* (2015); Helmwige, *Die Walküre* (2015); Fiordiligi, *Così fan tutte* (ESP, 2014)

UPCOMING: Donna Elvira, *Don Giovanni* (Saskatoon Opera)

ADDITIONAL: Song Prize Finalist in 2015 BBC Cardiff Singer of the World; Finalist, Operalia Competition, 2016

***“Simply astounding to watch
and a pleasure to the ear.”***

— Opera Online

SHEN YUN 2017

Experience a Divine Culture

***“An extraordinary experience.
Exquisitely beautiful.”***

*— Cate Blanchett
Academy Award-winning actress*

***“A marvelous evening...
I am completely enchanted.”***

— HRH Princess Michael of Kent

***“THE TOP! Mind-blowing!
Go back and see it six times!”***

*— Richard Connema
renowned Broadway critic*

FOUR SEASONS CENTRE • FEB 28–MAR 2

ShenYun.com 416-363-8231 Tickets available at COC box office

20-Country World Tour | All-New 2017 Production with Live Orchestra | Emceed in English and Chinese | Presented by Falun Dafa Association of Toronto

Preferred Credit Card

TD® Aeroplan® *Visa Infinite Privilege**

Exclusive Cardholder Privileges

COC subscribers and single ticket buyers with a TD Aeroplan *Visa Infinite Privilege* Credit Card will be able to flash their card at the Membership Desk and enjoy the following privileges at each COC performance:

- Complimentary Coat Check on the lower level
- Complimentary Refreshments at any bar pre-performance or at intermission

Visit the Membership Desk in The Isadore and Rosalie Sharp City Room to learn more!

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

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

R. Fraser Elliott Hall, photo: Lucia Graca (2014).

MARTIN GANTNER

Baritone (Freiburg, Germany)

The Speaker (Also Gunther in *Götterdämmerung*)COC CREDITS: Jochanaan, *Salome* (2013)RECENT: Wolfram, *Tannhäuser* (Teatro de la Maestranza, Seville); Sixtus Beckmesser, *Die Meistersinger von Nürnberg* (Bayerische Staatsoper); Herr von Faninal, *Der Rosenkavalier* (Lyric Opera of Chicago; Münchner Opernfestspiele; Opéra National de Paris)UPCOMING: Kurwenal, *Tristan und Isolde* (Teatro Regio); Dr. Schön, *Lulu* (Teatro dell'Opera di Roma); Telramund, *Lohengrin* (Opernhaus Zürich)**ANDREW HAJI**

Tenor (London, ON)

Tamino/First Armed ManCOC CREDITS: Alfredo, *La Traviata* (2015); Count Almaviva, *The Barber of Seville* (Ensemble Studio performance [ESP], 2015); Ferrando, *Così fan tutte* (ESP, 2014); Rodriguez, *Don Quichotte* (2014)RECENT: Rodolfo, *La Bohème* (Opera Theatre of Saint Louis and Centre for Opera Studies in Italy); Hélios, *Herculanum* (Wexford Festival Opera); Soloist, Verdi's *Requiem* (Grand River Chorus and Cambridge Symphony Orchestra)UPCOMING: Gabriel Dumont, *Louis Riel* (COC)**JOSHUA HOPKINS**

Baritone (Pembroke, ON)

PapagenoCOC CREDITS: Figaro, *The Barber of Seville* (2015); Marcello, *La Bohème* (2013); Morales, *Carmen* (2005)RECENT: Valentin, *Faust* and Harry Bailey, *It's a Wonderful Life* (Houston Grand Opera); Count Almaviva, *The Marriage of Figaro* (Washington National Opera); Olivier, *Capriccio* (Santa Fe Opera); Mercutio, *Roméo et Juliette* (Lyric Opera of Chicago)UPCOMING: Don Giovanni, *Don Giovanni* (Utah Opera); Dr. Falke, *Die Fledermaus* (Santa Fe Opera)**SANDRA HORST**

(Toronto, ON)

Chorus MasterSELECT COC CREDITS: *Norma* (2016, 1998); *Ariodante*, *Carmen*, *Maometto II*, *The Marriage of Figaro* (2016); *La Traviata*, *Pyramus and Thisbe* with *Lamento d'Arianna* and *Il combattimento di Tancredi e Clorinda* (2015)RECENT: Conductor, *The Machine Stops* and *Paul Bunyan* (UofT Opera)UPCOMING: *Louis Riel*, *Tosca* (COC); *Prima Zombie: The Diva that just wouldn't stay dead* (UofT Opera)

ADDITIONAL: Director of Musical Studies at UofT Opera

GORAN JURIĆ

Bass (Karlovac, Croatia)

Sarastro

COC DEBUT

RECENT: Raimondo, *Lucia di Lammermoor*; Ferrando, *Il Trovatore*; Oroveso, *Norma* (Bayerische Staatsoper); King Heinrich, *Lohengrin* (Teatro Real Madrid); Sarastro, *The Magic Flute* (La Fenice)UPCOMING: Sarastro, *The Magic Flute* (Opera di Firenze); Mosè, *Mosè in Egitto* (Bregenz Festival)**ROB KEMPSON**

(Kingston, ON)

Assistant Director

COC DEBUT

RECENT: (as writer/director) *Mockingbird* (Next Stage Theatre Festival); *SHANNON 10:40* (timeshare); *#legacy* (Harbourfront Centre); (as director) *Violet's the Pilot* and *Rose's Clothes* (Thousand Islands Playhouse)UPCOMING: (as writer/director) *Trigonometry* (Factory Theatre Studio); (as director) *Million Dollar Quartet* and *Maggie and Pierre* (Thousand Islands Playhouse)

ADDITIONAL: Associate Artistic Director (Thousand Islands Playhouse)

BERNARD LABADIE

(Quebec City, QC)

Conductor

COC DEBUT

RECENT: Engagements with the Metropolitan Opera; Gran Teatre del Liceu; Santa Fe Opera; Cincinnati Opera; Glimmerglass Festival; New York and Los Angeles Philharmonic; Chicago, Boston, San Francisco, Saint Louis, Houston, Melbourne, and Toronto symphonies; Academy of Ancient Music; Orchestra of the Age of Enlightenment; Cleveland, and Philadelphia orchestras; Bayerische Rundfunk; Orchestre National de France

ADDITIONAL: Founder/Music Director, Les Violons du Roy and La Chapelle de Québec

KIRSTEN MACKINNON

Soprano (Squamish, BC)

Pamina

COC DEBUT

RECENT: Helena, *A Midsummer Night's Dream* (Aix-en-Provence/Beijing Festival); Mimi, *La Bohème*; Die Gräfin, *Capriccio*; Countess, *The Marriage of Figaro* (Curtis Opera Theatre); Annina, *La Traviata* (Opera Philadelphia)UPCOMING: Fiordiligi, *Così fan tutte* (Glyndebourne Tour); Countess, *The Marriage of Figaro* (Garsington Opera); Ines, *L'Africaine* (Frankfurt Opera)**STEPHANIE MARRS**

(Toronto, ON)

Stage ManagerSELECT COC CREDITS: *Ariodante*; *Carmen* (2016); *La Traviata* (2015); *Madama Butterfly* (2003, 2014); *Hercules* (2013); Assistant Stage Manager, *Siegfried* (2016)RECENT: *7sould presents Underneath* (The Beaches Jazz Festival); *Apocalypse* (Luminato Festival); *Panama* (Pan Am Games 2015 Arts and Culture Festival)UPCOMING: *Louis Riel* (COC)**OWEN MCCAUSLAND**

Tenor (Saint John, NB)

Tamino/First Armed ManSELECT COC CREDITS: Lurcanio, *Ariodante* (2016); Testo, *Pyramus and Thisbe* with *Lamento d'Arianna* and *Il combattimento di Tancredi e Clorinda* (2015); Juan, *Don Quichotte* and Lord Cecil, *Roberto Devereux* (2014); Tito, *La clemenza di Tito* (2013)RECENT: Arturo, *Lucia di Lammermoor* (Pacific Opera Victoria); Soloist, *AtG's Messiah* (Against the Grain Theatre)UPCOMING: Soloist, *The Seven Deadly Sins* (Toronto Symphony Orchestra)

DIANE PAULUS
(New York City, NY, USA)
Director

COC CREDITS: *The Magic Flute* (2011)

RECENT: *Waitress* (Broadway at the Brooks Atkinson Theatre); *Finding Neverland* (Broadway/National Tour), Tony Award-winning revivals: *Pippin*, *Porgy and Bess*, *Hair* (Broadway); *Crossing and In the Body of the World* (American Repertory Theater); *Amaluna* (Cirque du Soleil)

ADDITIONAL: Artistic Director of the American Repertory Theater at Harvard University; Tony Award for Best Direction of a Musical (*Pippin*, 2013); 2014 TIME 100, *TIME* Magazine's annual list of the 100 most influential people in the world

BRUNO ROY
Baritone (Montreal, QC)
Second Priest

COC DEBUT

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

UPCOMING: Poundmaker/Roy, *Louis Riel*; the Jailer, *Tosca* (COC)

LAUREN SEGAL
Mezzo-soprano (Toronto, ON)
Third Lady

SELECT COC CREDITS: Flora, *La Traviata* (2015); Meg Page, *Falstaff* (2014); Nicklausse/Muse, *The Tales of Hoffmann* (2012); Third Lady, *The Magic Flute* (2011, 2006)

RECENT: Meg Page, *Falstaff* (Manitoba Opera [MO]); Soloist, *The Diary of One Who Disappeared* (Ottawa International Chamber Music Festival with Against the Grain Theatre); Emilia, *Otello* (Opéra de Montréal); Hermia, *A Midsummer Night's Dream* (Pacific Opera Victoria)

UPCOMING: Charlotte, *Werther* (MO); Soloist, Mendelssohn's *Elijah* (Choeur St-Laurent with McGill Chamber Orchestra)

CHARLES SY
Tenor (Toronto, ON)
First Priest

COC CREDITS: Flavio, *Norma*; Condulmiero, *Maometto II* (2016); Gastone, *La Traviata* (2015)

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

UPCOMING: Ambroise Lépine, *Louis Riel* (COC)

ELENA TSALLAGOVA
Soprano (Vladikavkaz, Russia)
Pamina

COC DEBUT

RECENT: Adina, *The Elixir of Love*; Pamina, *The Magic Flute*; Gilda, *Rigoletto*; Micaëla, *Carmen*; Oscar, *A Masked Ball* (Deutsche Oper Berlin); Mélisande, *Pelléas et Mélisande* (Opéra National de Paris); Bystrouska, *The Cunning Little Vixen* (Opéra National du Rhin and Glyndebourne Festival); Marfa, *The Tsar's Bride* (Berlin Staatsoper)

UPCOMING: Liù, *Turandot* (Deutsche Oper Berlin); La Calisto, *La Calisto* (Opéra National du Rhin); Micaëla, *Carmen* (Bregenz Festival)

JACQUELINE WOODLEY
Soprano (Port Elgin, ON)
Papagena

SELECT COC CREDITS: Forest Bird, *Siegfried* (2016); Cherubino, *The Marriage of Figaro* (Ensemble Studio Performance [ESP], 2016); Iris, *Semele* (ESP, 2012); Papagena, *The Magic Flute* (ESP, 2011)

RECENT: Dafne, *Apollo e Dafne* (Toronto Masque Theatre); Soloist, *Magnificent Mozart* (Edmonton Symphony); Milice-Bride, *Svadba-Wedding* (San Francisco Opera); Dahlia, *M'Dea Undone* (Tapestry Opera)

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

SCOTT ZIELINSKI
(New York City, NY, USA)
Lighting Designer

COC CREDITS: *The Magic Flute* (2011); *Lucia di Lammermoor* (2004)

RECENT: *Trojan Women* (National Changgeuk Opera of Korea); *Turandot* (Opera Australia); *Miss Fortune* (Bregenz Festival/Royal Opera House); *Red Waters* (Opéra de Rouen Haute-Normandie); *La Traviata* (Lithuanian National Opera and Ballet Theatre); *Matsukaze* (Lincoln Centre/Spoletto Festival)

UPCOMING: Charlie Parker's *Yardbird* (Lyric Opera of Chicago); English National Opera; *Eugene Onegin* (Spoletto Festival)

FOOD AND BEVERAGE SERVICE

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

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

OPERATAMPA

DARE.
DELIGHT.
DEFY.

Centennial Celebration

FEATURING MAESTRO ANTON COPPOLA

SAT • MAR 25 • 4PM
MORSANI HALL

CHARLES GOUNOD'S

ROMEO AND JULIET

FRI • JAN 20 • 8PM • SUN • JAN 22 • 2PM
MORSANI HALL

GIOACHINO ROSSINI'S

CINDERELLA (LA CENERENTOLA)

FRI • FEB 10 • 8PM • SUN • FEB 12 • 2PM
FERGUSON HALL

GIACOMO PUCCINI'S

TOSCA

FRI • APR 7, 2017 • 8PM • SUN • APR 9 • 2PM
MORSANI HALL

The *Centennial Celebration Featuring Maestro Anton Coppola* salutes his 100th birthday and pays homage to his illustrious career and his status as opera's oldest working conductor and composer. This historic evening features a triumphant public concert with Opera Tampa Founding Artistic Director Maestro Coppola conducting a full orchestra, chorus and soloists in a concert of his compositions and favorite works.

The Opera Tampa League will host its annual gala following the concert.

For Gala tickets and information, call 813.222.1275.

Thank you to our 16•17 Season Sponsors:

Helen Torres Foundation; Dr. Zena Lansky and Mr. Warren Rodgers; Dr. Yi-Hwa Outerbridge, M.D. and Mr. Felix Cannella, Jr.; Florida Health Care News/Dr. Barry Levine & Gina d'Angelo; Charlene and Mardy Gordon; Greenberg Traurig, P.A.; Mary Ann and Brad Morse; Anonymous; Judith McLeod; Regenerative Orthopedic Institute/Dr. Erick Grana and Ms. Katherine Grana Knoll; Charles A. & Faith S. Simmons; Neiman Marcus

Media Sponsors: Tampa Bay Magazine • WEDU

 STRAZ CENTER
IT'S GRAND OPERA AT ITS GRANDEST!

813.229.STAR (7827) • Outside Tampa Bay: 800.955.1045
Group Sales (10+ get a discount): 813.222.1018 or 1047
OPERATAMPA.ORG

Events, days, dates, times, performers and prices are subject to change without notice. Handling fees will apply.

A photograph of an older couple in formal attire. The man is on the left, wearing a dark suit and light blue shirt, kissing the woman on the cheek. The woman is on the right, wearing a dark dress and a decorative headband, smiling. In the background, other guests are visible, some blurred, suggesting a formal dinner or event.

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

It won't.

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

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

SENTRY
INVESTMENTS

Calmly create wealth™

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

BIOGRAPHIES: GÖTTERDÄMMERUNG

TIM ALBERY

(Mono, ON)
Director

COC CREDITS: *Aida* (2010); *War and Peace* (2008); *Rodelinda* (2005); *Peter Grimes* (2003)

RECENT: *Les Troyens* (Lyric Opera of Chicago); *Capriccio* (Santa Fe Opera); *Idomeneo re di Creta* (Garsington Opera); *Pleasure and Così fan tutte* (Opera North); *Tannhäuser* (Royal Opera House); *M'dea Undone* (Tapestry New Opera)

Upcoming: *Arabella* (COC); *Madama Butterfly* and *A Masked Ball* (Opera North); *Don Carlo* (Washington National Opera)

LINDSAY AMMANN

Mezzo-soprano (Sioux Falls, SD, USA)

Flosshilde/First Norn

COC CREDITS: *Schwertleite, Die Walküre* (2015)

RECENT: *Flosshilde, Das Rheingold* (Lyric Opera of Chicago); *Erda, Das Rheingold and Siegfried*; First Norn, *Götterdämmerung*; *Schwertleite, Die Walküre* (Washington National Opera); Third Lady, *The Magic Flute* (Grand Théâtre de Genève); Suzuki, *Madama Butterfly* (North Carolina Opera)

UPCOMING: *Arjuna's Dilemma* (Dallas Opera); *Die Walküre* (Lyric Opera of Chicago)

AIN ANGER

Bass (Kuressaare, Estonia)
Hagen

COC DEBUT

RECENT: *Landgraf Hermann, Tannhäuser* (Deutsche Oper Berlin [DOB]); *Fafner, Das Rheingold* (Sächsische Staatsoper); *Daland, The Flying Dutchman* (Teatro alla Scala); *Pimen, Boris Godunov* (Royal Opera House)

UPCOMING: *Hunding, Die Walküre* (Lyric Opera of Chicago); *Boris Godunov, Boris Godunov* (DOB)

DEREK BATE

(Toronto, ON)
Assistant Conductor

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

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

UPCOMING: *Louis Riel* (COC)

KAREN CARGILL

Mezzo-soprano (Glasgow, Scotland)

Waltraute/Second Norn

COC DEBUT

RECENT: *Brangaene, Tristan und Isolde* (English National Opera); Mahler's *Symphony No. 2* (Royal Concertgebouw Orchestra Amsterdam; Ravinia Festival with Chicago Symphony); *Dryade, Ariadne auf Naxos* (Royal Opera House)

UPCOMING: *Judith, Bluebeard's Castle* (Scottish Opera); Mahler's *Symphony No. 3* (Philadelphia Orchestra); Mahler's *Das Lied von der Erde* (Metropolitan Opera Orchestra at Carnegie Hall)

JOHANNES DEBUS

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

Conductor

SELECT COC CREDITS: *Ariadante, Siegfried* and *The Marriage of Figaro* (2016); *Pyramus and Thisbe* (with *Lamento d'Arianna* and *Il combattimento di Clorinda e Tancredi*) (2015); *War and Peace* (2008)

RECENT: *Salome* (Metropolitan Opera); *The Tales of Hoffmann* (Bregenz Festival); *The Cunning Little Vixen* (Oper Frankfurt); *The Marriage of Figaro* (Komische Oper Berlin); Engagements with the National Arts Centre Orchestra, Cleveland Orchestra, and BBC Philharmonic

UPCOMING: *Louis Riel* (COC)

LAUREN EBERWEIN

Mezzo-soprano (Qualicum Beach, BC)

Wellgunde

COC DEBUT

Recent: *Olivia, Cold Mountain*; *Clairon, Capriccio* (Opera Philadelphia); *Baba the Turk, The Rake's Progress*; The Composer, *Ariadne auf Naxos*; *Dido, Dido and Aeneas*; (Curtis Opera Theater); *Handel's Israel in Egypt* (New York Choral Society/Carnegie Hall)

UPCOMING: Soloist, *Bach Cantatas* (Free Concert Series in the Richard Bradshaw Amphitheatre, Toronto); Soloist (Gamut Bach Ensemble, Philadelphia); Resident Artist (Marlboro Music Festival and Chamberfest Cleveland)

DAVID FINN

(Mill Valley, CA, USA)

Lighting Designer

COC CREDITS: *Venus and Adonis* (2001); *Ring Cycle* (2004-2006); *Macbeth* (2005)

RECENT: *Les Troyens* (Lyric Opera of Chicago); *Tannhäuser* (Royal Opera House); *Così fan tutte* (Opera Australia); *Roméo et Juliette* (Deutsche Oper Berlin and Dutch National Opera)

UPCOMING: *Tannhäuser* (Staatsoper im Schiller Theater); *Rigoletto* (Savonlinna Opera Festival); *Tosca* (Metropolitan Opera)

MARTIN GANTNER

Baritone (Freiburg, Germany)

Gunther (Also The Speaker in *The Magic Flute*)

COC CREDITS: *Jochanaan, Salome* (2013)

RECENT: *Wolfram, Tannhäuser* (Teatro de la Maestranza, Seville); *Sixtus Beckmesser, Die Meistersinger von Nürnberg* (Bayerische Staatsoper); *Herr von Faninal, Der Rosenkavalier* (Lyric Opera of Chicago; Münchner Opernfestspiele; Opéra National de Paris)

UPCOMING: *Kurwenal, Tristan und Isolde* (Teatro Regio); *Dr. Schön, Lulu* (Teatro dell'Opera di Roma); *Telramund, Lohengrin* (Opernhaus Zürich)

CHRISTINE GOERKE

Soprano (Valley Stream, NY, USA)

Brünnhilde

COC CREDITS: *Brünnhilde, Die Walküre* (2015) and *Siegfried* (2016)

RECENT: *Turandot, Turandot* (Metropolitan Opera [Met] and Opera Philadelphia); *Cassandre, Les Troyens* (Lyric Opera of Chicago); *Elektra, Elektra* (Boston Symphony Orchestra and Carnegie Hall); *Brünnhilde, Die Walküre* and *Siegfried* (Houston Grand Opera [HGO])

UPCOMING: *Turandot, Turandot* (Royal Opera House); *Brünnhilde, Götterdämmerung* (HGO); *Brünnhilde, Ring Cycle* (Met)

MARILYN GRONSDAL
(Toronto, ON)
Assistant Director

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

RECENT: Co-director, *Madama Butterfly* (Saskatoon Opera)

UPCOMING: Director, *La Cechchina* (The Glenn Gould School); Assistant Director, *Tosca* (COC); Director, *Don Giovanni* (Saskatoon Opera)

SANDRA HORST
(Toronto, ON)
Chorus Master

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

RECENT: Conductor, *The Machine Stops* and *Paul Bunyan* (UofT Opera)

UPCOMING: *Louis Riel*, *Tosca* (COC); *Prima Zombie: The Diva that just wouldn't stay dead* (UofT Opera)

ADDITIONAL: Director of Musical Studies at UofT Opera

MICHAEL LEVINE
(Toronto, ON)
Set and Costume Designer

SELECT COC CREDITS: *Bluebeard's Castle/Erwartung* (1992); *Ring Cycle* (2004-2006); *Rigoletto* (2011); *Dialogues des Carmélites* (2013); Director, *Das Rheingold* (2006)

RECENT: *The Little Prince* (National Ballet of Canada); *Benjamin, Dernière Nuit* (Lyon Opera); *Wozzeck* (Opernhaus Zürich); *Between Worlds* (English National Opera); *The Encounter* (Complicite Theatre/Edinburgh International Festival, Golden Theatre Broadway); *Hansel and Gretel* (Dutch National Opera)

UPCOMING: *The Rake's Progress* (Festival D'Aix/Dutch National Opera/Edinburgh Festival), *Billy Budd* (Teatro Real Madrid)

DANIKA LORÉN
Soprano (Saskatoon, SK)
Woglinde

COC DEBUT

RECENT: Handel's *Messiah* (Saskatoon Symphony Orchestra); *Tiny*, *Paul Bunyan* and *Monica*, *The Medium* (UofT Opera); Rosina, *The Barber of Seville* (Saskatoon Opera)

UPCOMING: Soloist, *Fête* (Collectif); Engagements in the Free Concert Series in the Richard Bradshaw Amphitheatre

ILEANA MONTALBETTI
Soprano (Saskatoon, SK)
Gutrune/Third Norn

SELECT COC CREDITS: Ellen Orford, *Peter Grimes* (2013); *Voice of the Mother*, *The Tales of Hoffmann* (2012); *Clorinda*, *La Cenerentola* (2011)

RECENT: Soloist, Beethoven's Ninth Symphony (Saskatoon Symphony); *Agathe*, *Der Freischütz* (Opéra-Théâtre de Limoges); Leonore, *Fidelio* (Manitoba Opera; Michigan Opera Theater); Antonia, *The Tales of Hoffmann* (Edmonton Opera); Fifth Maid, *Elektra* (Teatro dell'Opera di Roma)

ROBERT POMAKOV
Bass (Toronto, ON)
Alberich

SELECT COC CREDITS: Bartolo, *The Marriage of Figaro* (2016); Hobson, *Peter Grimes* (2013); Monterone, *Rigoletto* (2011); Varlaam, *Boris Godunov* (2002)

RECENT: Gremin, *Eugene Onegin* (Oper Frankfurt); Mathieu, *Andrea Chenier* (San Francisco Opera); Banquo, *Macbeth* (Opera Theatre of Saint Louis); Don Basilio, *The Barber of Seville* (Metropolitan Opera [Met])

UPCOMING: Monterone, *Rigoletto* (Opéra National de Paris and Met); Engagements at the Met and Oper Frankfurt

KATE PORTER
(Toronto, ON)
Stage Manager

SELECT COC CREDITS: 13 productions as Assistant Stage Manager including *Macbeth* (2005); *Norma* (2016); *Semele* (Brooklyn Academy of Music, 2015)

RECENT: *Rigoletto* and *Carmen* (Vancouver Opera); *Chasse-Galerie* (Soulpepper/Storefront/Kabin); *Into the Woods* and *The Pirates of Penzance* (Thousand Islands Playhouse)

UPCOMING: *Dead Man Walking* (Vancouver Opera); *Leading Ladies* (Thousand Islands Playhouse)

PATTI POWELL
(Mono, ON)
Choreographer

COC CREDITS: Associate Director/Choreographer, *Peter Grimes* (2003); Movement Director, *Rodelinda* (2005); Choreographer, *Götterdämmerung* (2006)

RECENT: Creating assemblage art from wood, found metals and other objects in her studio; recently three of her works were selected for the Headwaters Arts Festival at Alton Mills Gallery; teaches drama, movement and improvisation with at-risk youth at the Pine River Institute.

ANDREAS SCHAGER
Tenor (Kerschenbach/St. Veit, Austria)
Siegfried

COC DEBUT

RECENT CREDITS: Florestan, *Fidelio*; Tamino, *The Magic Flute*; Parsifal, *Parsifal* (Staatsoper Berlin); Tristan, *Tristan und Isolde* (Teatro dell'Opera di Roma); Erik, *The Flying Dutchman* and Parsifal, *Parsifal* (Bayreuth Festival)

UPCOMING: Parsifal, *Parsifal* (Bayreuth, Hamburg, Berlin, Paris); Siegfried, *Siegfried* (Oper Leipzig); Siegfried, *Götterdämmerung* (Semperoper Dresden); Siegfried, *Siegfried* and *Götterdämmerung* (Hessisches Staatstheater Wiesbaden; Staatsoper Unter den Linden)

Credits: (left) Jean-Philippe Fortier-Lazure in the Richard Bradshaw Amphitheatre, photo: Karen E. Reeves. (bottom, l-r) Ensemble Studio Competition First Prize and Audience Choice Award winner Emily D'Angelo, Centre Stage 2015, photo: Michael Cooper; A scene from the Ensemble Studio performance of *The Barber of Seville*, 2015, photo: Michael Cooper; Emily D'Angelo with Rashaan Allwood (on piano) in the Richard Bradshaw Amphitheatre, photo: Karen E. Reeves

Reaching their Someday is music to everyone's ears.

The hard work, perseverance and vision of emerging artists demonstrate the power of having – and the joy of realizing – a Someday™. Together with programs like the Ensemble Studio at the Canadian Opera Company, we support a diverse range of Canadian talent in communities across the country through the RBC Emerging Artists Project.

Let's make your Someday happen.™

THE PERSONAL BECOMES POLITICAL THIS SPRING.

Warm up this spring at the Canadian Opera Company with Puccini's passionate *Tosca*, and witness the personal and political turmoil at the heart of Harry Somers' *Louis Riel* in a new production directed by Peter Hinton, in collaboration with Canada's National Arts Centre.

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

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

**TICKETS
FROM ONLY
\$35**

GOOD HELP IS HARD TO FIND

CHARLES MACPHERSON ASSOCIATES
PRIVATE RESIDENTIAL STAFFING

WWW.CHARLESMACPHERSON.COM
416.369.1146

HOUSEKEEPERS | HOUSE MANAGERS | ESTATE MANAGERS | BUTLERS
CHEFS | CHAUFFEURS | DOMESTIC COUPLES | PERSONAL ASSISTANTS

The Rewards of Friendship and Sponsorship

PETER DEEB AND
AMBUR BRAID

BY NIKITA GOURSKI

Six years ago, the B.C.-born soprano Ambur Braid was lying on the floor of a dressing room backstage at the Four Seasons Centre and thinking, “Oh my God, I can’t do this.”

She was in her first year as a member of the COC’s Ensemble Studio and about to appear in the training program’s annual showcase as the Queen of the Night in Mozart’s *The Magic Flute*.

The Queen is a haunted role—peopled by voices of countless singers who have come before—and its famous run of high notes sometimes stifles young artists into rote imitation rather than the individual work of shaping a living character out of all that *coloratura*.

Ambur, however, didn’t seem stifled.

“This soprano turned a stock figurine into a scary, knife-wielding matriarch,” reported the *National Post*, praising the originality of Ambur’s reading. Another reviewer, in *La Scena Musicale*, couldn’t help noting that “perhaps the loudest ovations of the evening were reserved for the Queen of the Night.”

Ambur’s close friend Peter Deeb was in the opera house that evening, clapping alongside 2,000 other opera fans.

He was better equipped than most of them to appreciate how hard the road to the stage really is.

Since the early 2000s, Peter Deeb has been one of the COC’s major supporters and is currently serving on the Board as well as underwriting, in part, the Ensemble Studio training program through a multi-year commitment. He has also been Ambur’s friend for the better part of a decade and seen first-hand the sacrifice and toil of a career in the arts: the moments of overwhelming anxiety and the elusive breakthroughs, the hours of coachings and vocal exercise behind any performance.

Above: Peter and Ambur take in a Toronto Raptors game.

“I was very impressed with Ambur’s commitment to opera and I watched how hard she worked,” he recalls. “I wouldn’t last a week in the Ensemble.”

Peter is a prominent financial services professional on Bay Street and the founder of Hampton Securities, a leading Canadian investment firm. Trained as a pianist, he has maintained an interest in classical music and opera for most of his life, but became more involved with the art form when former Mississauga Mayor Hazel McCallion personally invited him to join the Opera Mississauga Board of Directors in 2002 to advise the company on its financial position—an experience that turned out to be much more than that, as Peter realized the extent of his commitment to ensuring a future for the art form.

A few years later he and Ambur met through mutual friends and the two quickly hit it off. “He knew me before the Ensemble and there was a massive learning curve when I went in. I mean I had no idea what I was doing,” Ambur jokes. “But he supported me from day one. He was a touchstone.”

In 2016/2017, Peter extends that support by becoming Ambur’s artist sponsor. “It means the world to me to see Ambur doing what she’s doing now,” he says of her trajectory, which has taken her to international destinations like Frankfurt Opera and English National Opera. “I’m just so proud of her and what she’s accomplished.”

He will be in the audience with high expectations as Ambur returns to reprise her role in *Flute* this winter. And while six years have brought lots of change and artistic success, Ambur says “I’m probably going to be just as nervous this time around.”

.....
Nikita Gourski is the COC’s Development and Communications Officer

ART FOR ART

A REMARKABLE GIFT FOR THE COC ARCHIVES

BY NIKITA GOURSKI

In October 2016, the COC received a unique gift from author, artist, and child psychologist Dr. Gabrielle Israelievitch: a portfolio of eight, limited edition lithographs and screen-prints commissioned by the Metropolitan Opera in 1978.

The collection of original graphic works features eight artists of diverse backgrounds and practices, each of whom was asked to interpret an opera through their own unique visual language. While the artists gathered for the project might not be household names, all of them played an important role in the development of visual art in the 20th century.

The Argentine-born Italian painter Leonor Fini, for example—whose rendition of Wagner's *Tristan und Isolde* evokes the detail and realism of an Old Master drawing—was shown alongside Salvador Dali and Max Ernst at the seminal MoMA show, *Fantastic Art, Dada, Surrealism* (1937), and collaborated with Federico Fellini on the film, *8 ½*. American Larry Rivers (interpreting *Madama Butterfly*), who was also an accomplished jazz musician, created paintings and sculptures that found a home at museums and galleries like the MoMA, the Whitney, and the Hirshhorn. Catalan Antoni Clavé, whose Cubist fragmentations take apart the imagery of *Carmen*, was one of Spain's best-known artists.

Dr. Israelievitch made the generous gift in memory of her husband Jacques, the renowned violinist and former concertmaster of the Toronto Symphony Orchestra, who appeared several times with the COC as part of the Free Concert Series in the Richard Bradshaw Amphitheatre. Throughout his career Mr. Israelievitch

championed interdisciplinary art; he played in art museums, home salons, and other venues—like a friend's painting class at OCAD University—to encourage the productive combination of art forms that might not otherwise interact. In the same spirit, the Israelievitch family established the Jacques Israelievitch Endowment for Violin/Viola and Interdisciplinary Arts at York University.

The donated portfolio—which also features Richard Lindner, Marino Marini, André Masson, Paul Wunderlich, and Jamie Wyath—is full of artists who were open to technical experimentation and often moved freely across disciplines; many designed sets and costumes for theatre and opera; others collaborated with filmmakers and poets; some worked as commercial illustrators. It is perhaps especially appropriate then that the portfolio should come to reside with the COC—an institution that is by its very mission committed to the combinatory possibilities of all the arts.

The prints are housed in the Joan Baillie Archives of the COC and available for public viewing by appointment. To find out more, contact Archivist Birthe Joergensen at 416-306-2328 or birthej@coc.ca.

Nikita Gourski is the COC's Development and Communications Officer

Images from top to bottom:
Der Rosenkavalier by Richard Lindner.
Tristan und Isolde by Leonor Fini.
La Traviata by Marino Marini.

LOOKING TO *LOUIS RIEL*

BY GIANMARCO SEGATO

At a concept and design presentation given to COC artistic and administrative staff in late October, *Louis Riel* stage director Peter Hinton referenced Canadian author John Ralston Saul whose bestseller *A Fair Country* redefines Canada as a “Métis nation.” Ralston Saul rejects the conventional notion that our nation’s history and character were shaped mainly by its British and French colonial “founders” but instead, acknowledges that “what we are today has been inspired as much by four centuries of life with the indigenous civilizations as by four centuries of immigration. Perhaps more. Today we are the outcome of that experience. As have Métis people, Canadians in general have been heavily influenced and shaped by the First Nations. We still are. We increasingly are. This influencing, this shaping is deep within us.”

It is in this revisionist spirit that Hinton and his team have approached Harry Somers’ 1967 Centennial project opera, conscious of the need to reconsider the piece in light of the new information and changing attitudes that have accumulated since its 1967 premiere. In the 50 years since its world premiere, *Louis Riel* has become the quintessential Canadian opera, and yet it has not been revived professionally since 1975. As Hinton says, “Somers’ and Moore’s defining history of struggle and representation in Canada’s west against colonialist and centralist objectives is not only a metaphor for the conflicts which forged the idea of confederation, but also serves as a challenge for present and future understandings of our country.”

The creative muscle behind Hinton’s production derives from its most considerable challenge: “the Eurocentric tradition of Opera as a form and its collision with the voice, culture and representation of indigeneity in this history.”

To clarify the complex web of competing political interests at the heart of *Louis Riel* Hinton has separated the opera’s various personages into four groups: the Land Assembly, the Parliamentary chorus, the politicians of Ottawa, and the Métis settlers.

Preliminary costume sketches are by designer Gillian Gallow. Preliminary set maquettes are by designer Michael Gianfrancesco.

Right: preliminary costume sketches for Louis and Marguerite Riel

THE LAND ASSEMBLY. Portrayed by over 30 indigenous women and men, the Land Assembly are directly affected by the outcomes, victories and losses of the action. On stage throughout the opera, they are a silent chorus in protest who challenge, retaliate and stand for the people and groups fighting for representation by Riel. They are the people for whom the opera has not provided a voice. They are the blood and human life of what is at stake.

THE PARLIAMENTARY

CHORUS. Portrayed by members of the COC Chorus, they comment on the action but do not act. They are at once settler and immigrant men and women who sing in commentary to Riel, debating what should take place, as well as the modern members of parliament who legislate and validate the struggles of all Canadians in Ottawa.

THE POLITICIANS OF

OTTAWA. Real historical personalities such as Sir John A. Macdonald (left), Sir George-Étienne Cartier and William McDougall whose motivating vision is Canadian unity, symbolized by the huge, long, indivisible table around which they make their decisions.

THE MÉTIS. These are the indigenous people led by Gabriel Dumont who historically hunted buffalo on the land that is present day Manitoba. In 1869 they seized Fort Garry (today's downtown Winnipeg) in order to stake their land claim in the face of Sir John A. Macdonald's nationalist agenda.

Louis Riel himself is situated in the midst all of these competing factions. As Canadian author Joseph Boyden has pointed out in *Louis Riel and Gabriel Dumont* (2010), Riel represents the "European" in the Métis: university-educated and deeply Catholic, he never seemed fully comfortable in the wilderness and instead continually strove for a way to build his vision of a new church, a new society, in the wilds of the West. It was this world view of a truly united Métis people that Sir John A. Macdonald quickly recognized as a threat to his own vision of Canada.

Mavor Moore's libretto and the original 1967 COC production (available on a Centrediscs DVD) were informed by the cultural practices of the time of their creation—Hinton's new COC production seeks to spark a dialogue that will encourage today's audiences to reconsider historical perceptions of Riel as well as those of the Métis today.

"If it were written today, certainly there would be more Indigenous participation and involvement in its creation and its expression" Hinton explains. "It is my intention that a more inclusive and expansive history shall be restored and amended [in] our 2017 production. It is a delicate balance of renewing the original spirit of the opera with contemporary perspectives in order to revise the opera's colonial biases and bring forward its inherent strengths and power."

Gianmarco Segato is the COC's adult programs manager.

The COC's production of *Louis Riel* is generously underwritten by The Catherine and Maxwell Meighen Foundation, Philip Deck and Kimberley Bozak, Asper Foundation, and The Max Clarkson Family Foundation

"Over the last decade Karina Gauvin has proved herself one of the most delightful of Baroque sopranos." – *Gramophone*

THE BAROQUE DIVA WITH KARINA GAUVIN AT KOERNER HALL

Directed by Rodolfo Richter, violin

One of the world's great interpreters of Handel, soprano **Karina Gauvin** performs dramatic and compelling opera arias, "Ah! Mio cor" from *Alcina* and "La mia costanza" from *Ezio*, and more.

Mar 23 – 26, 2017 – Koerner Hall, TELUS Centre

tafelmusik.org | (416) 408-0208

Tafelmusik
Baroque Orchestra and Chamber Choir

Karina Gauvin's appearance is generously supported by John and Margaret Catto.

HEARING RIEL

A FREE SYMPOSIUM

Don't miss this day-long event delving into the fascinating biographical, historical and political terrain of Harry Somers' opera, *Louis Riel*

When composer Harry Somers and librettist Mavor Moore were commissioned to write an opera to commemorate Canada's Centennial celebrations in 1967, they freely chose as their subject one of our nation's most tragic episodes: Louis Riel's frustrated attempt to strike a fair deal for the Métis people of Western Canada in the face of the nation-building juggernaut spearheaded by Prime Minister Sir John A. MacDonald. The opera *Louis Riel* weaves together a myriad of timely thematic threads that are more relevant than ever in this sesquicentennial year. The figure of Riel and the ongoing question of Canada's relationship to the Métis people have once again been foregrounded by the federal government's recent commitment to reach meaningful reconciliation with the Métis Nation, provinces and territories as part of its ongoing plan to renew the nation's relationship with indigenous peoples.

Given the opera's timely resonance, the COC, along with organizing partners from the University of Toronto's Faculty of Music and the Humanities Initiative of the Munk School of Global Affairs, presents **Hearing Riel**, a multi-disciplinary exploration of the opera itself, its fraught historical subject matter, and its political implications for today. Presenters include **Beverley McLachlin**, Chief Justice of Canada; **John Ralston Saul**, author of *A Fair Country*; **Jody Wilson-Raybould**, Minister of Justice and Attorney General of Canada; Métis activist and lawyer **Jean Teillet**, grand-niece of Louis Riel; **Adam Gaudry**, assistant professor of Native Studies, University of Alberta; and **Peter Hinton**, director of the COC's new production of *Louis Riel*.

Tickets for this one-time only, one-day event will be available at 10 a.m. on **Tuesday, April 4**. To reserve a FREE ticket, visit coc.ca/HearingRiel or call the COC Box Office at 416-363-8231. There is a limit of one ticket per person. As this is a free event, our policy is to overbook. In case of a full program, your reservation may not guarantee admission. Unclaimed reservations will be released to standby customers 10 minutes prior to the start of the program. We recommend that you arrive early. General admission seating will be in effect.

HEARING RIEL

Friday, April 21, 2017, 9 a.m.–5 p.m.

Innis Town Hall, 2 Sussex Ave, Toronto, ON
(St. George Campus, University of Toronto)

Nearest subway station: St. George

JOIN US AGAIN
IN 2017/2018!

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

SUBSCRIBERS GET THE BEST SEATS AT THE BEST PRICES.

It's easy to renew or subscribe: Call **416-363-8231** or **1-800-250-4653**, visit **coc.ca** or come and see us in the lobby on the main floor and Ring 4!

COC BOARD OF DIRECTORS

OFFICERS

Ms. Colleen Sexsmith, *Chair*
Mr. Justin Linden, *Vice-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

Ms. Yael Woodward Amaral
Mr. Tony Arrell

Ms. Nora Aufreiter
Ms. Marcia Lewis Brown
Ms. Helen Burstyn
Mr. Philip C. Deck
Mr. Peter M. Deeb
Mr. George S. Dembroski
Mr. William Fearn
Mr. David Ferguson (*ex officio*)
Mr. Michael Gibbens
Mr. Peter Hinman
Dr. Linda Hutcheon
Ms. Carolyn Jarvis
Mr. Jeff Lloyd

Mr. Timothy Loftsgard
Ms. Anne Maggisano
Ms. Judy Matthews
Mr. Jonathan Morgan
Mr. James (Jim) Nicol
Ms. Frances Price
Mr. Jeffrey Remedios
Mr. J. Allen Smith
Mr. Philip S. W. Smith
Mr. Paul B. Spafford
Ms. Kristine (Kris) Vikmanis
Mr. Graham Watchorn
Mr. John H. (Jack) Whiteside

CANADIAN OPERA FOUNDATION DIRECTORS

Mr. Tony Arrell
Mr. Jonathan Bloomberg
Mr. J. Rob Collins

Mr. Philip C. Deck, *Chair*
Mr. Christopher Hoffmann

Ms. Colleen Sexsmith
Mr. David Spiro, *Secretary*

CREDITS AND ACKNOWLEDGMENTS

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

Michael Cooper, Official Photographer

Musical excerpts provided
by Universal Classics

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

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

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

COC OPERA GUILDS

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

For more information, visit coc.ca/Guilds.

SUPERNUMERARIES

GÖTTERDÄMMERUNG

Mark Garlin
Sarah McNaughton
Vladimir Pajovic
Ryan Reeves

ONTARIO
PHILHARMONIC
MARCO PARISOTTO - MUSIC DIRECTOR

Sun. Jan. 29, 2017 3pm RCM's
Koerner Hall (Toronto)
Call: 416-408-0208
Online: performance.rcmusic.ca
www.ontariophil.ca
1-844-858-6711

DVORAK Cello Concerto with William Molina-Cestari Masters Series

Headliner - extraordinary cellist, William Molina-Cestari, joins internationally renowned MAESTRO MARCO PARISOTTO & OP for the *Cello Concerto in B minor, Op. 104, B. 191* in this rousing masterwork in Part II.

In Part I, OP debuts the Canada 150 Mosaic Series (in collaboration with TSO), *Launch! For Orchestra 2016*, by Canadian composer, Vivian FUNG. LIZST's *Les Préludes, S 97 (Symphonic Poem No. 3)* and DVORAK's *Slavonic Dance No. 2, Op. 72 in E minor* continue the momentum.

William
Molina-Cestari

Marco Parisotto, Music Director

COMMISSIONED FOR THE 150TH ANNIVERSARY
OF THE CONFEDERATION OF CANADA.

OFFICIAL SPONSORS:

HERMAN KASSINGER FOUNDATION CHARLIE AND ANNE MORISON EDMOND AND SYLVIA VANHAVERBEKE

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

NEW & ENHANCED BENEFITS!

Renew or join by
June 30, 2017
to save!

ADMINISTRATION AND STAFF

ALEXANDER NEEF, General Director

Managing Director
Robert Lamb

Music Director
Johannes Debus

EXECUTIVE OFFICE

Executive Assistant to the General Director
Marguerite Schabas

MUSIC AND ARTISTIC ADMINISTRATION

Director of Music & Artistic Administration
Roberto Mauro

Contracts Manager
Karen Olinyk

Company Manager
Olwyn Lewis

Chorus Master
Sandra Horst

Assistant to the Music Director
Derek Bate

Scheduling Manager
Kathryn Garnett

Production Assistants
Katherine Belyea
Andréane Christiansen

Orchestra Personnel Manager
Ian Cowie

Music Librarian, Coach
Wayne Vogan

Assistant Music Librarian
Ondrej Golias

Music Staff
Rachel Andrist (*The Magic Flute*)
Ingmar Beck (*The Magic Flute*)
Anne Larlee (*Götterdämmerung*)
Michael Shannon (*The Magic Flute*)
Eric Weimer (*Götterdämmerung*)

COC ENSEMBLE STUDIO AND ORCHESTRA ACADEMY

Director, COC Ensemble Studio and Orchestra Academy
Nina Draganić

Head of the Ensemble Studio & Coach
Liz Upchurch

Head Vocal Consultant
Wendy Nielsen

Performance Kinetics Consultant
Jennifer Swan

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

PRODUCTION

Director of Production
Chuck Giles

Technical Director
Mike Ledermueller

Production Manager
Michael Freeman

Lighting Co-ordinator
Daniele Guevara

Assistant Technical Directors
Autumn Coppaway
Jake Gow
Melynda Jurgenson

Assistant Production Manager
Shawna Green

Head Electrician
Joe Nalepka

Assistant Electricians
Ashley Rose
Joel Thoman

Head of Sound
Bob Shindle

Assistant Sound
Craig Kadoke

Head Carpenter
Paul Watkinson

Assistant Carpenter
David Middleton

Head Flyman
David Alexander

Head of Properties
Daniel Graham

Head of Front of House
Alex Maitland

Core Crew
Doug Closs
Terry Hurley
Paul Otis
Gregg Fear

Scene Shop Co-ordinator
Amy Cummings

Head Scene Shop Carpenter
David Retzleff

Assistant Scene Shop Carpenter
Andrew Walker

Head Scenic Artist
Richard Gordon

Assistant Head Scenic Artist
Katherine Lilley

Rehearsal Head Technician
Scott Williamson

Properties Supervisor
Wulf Higgins

Resident Properties Builder/Co-ordinator
Stephanie Tjeliso

Resident Properties Buyer/Co-ordinator
Kathy Frost

Properties Builder/Co-ordinator
Tracy Taylor

Properties Builder
Carolyn Choo

416-847-4949

coc.ca/Friends

Costume Supervisor
Sandra Corazza

Costume Co-ordinators
Chloe Anderson
Cassandra Spence

Costume Assistants
Natassia Brunato
Christina Del Monte

Resident Cutter
Tracey Glas

Assisted by
Karen Hancock
Rebecca Zimmerman
Leanne Renae

Additional Costumes
Industry Costumes, assisted by
Moira Clark
Janis Venziale
Avril Stevenson, assisted by
Rebecca Boyd and Erin
Huitema
Chris Read
Carl Bezanson
Seamless Costumes Ltd
Terri Dans
Martino Nyugen

Additional Painting and Dyeing
Marjory Fielding

Additional Millinery
Kaz Chopcian

Head of Wardrobe
Nancy Hawkins

Wardrobe Assistant
Leslie Brown

Wig & Make-up Supervisor
Sharon Ryman

Head of Wig & Make-up Crew
Cori Ferguson

SURTITLES™ Producer
Gunta Dreifelds

SURTITLES™ Editor
Zane Kaneps

SURTITLES™ Assistants
Olwyn Lewis
John Sharpe

Supernumeraries Co-ordinators
Analee Stein
Elizabeth Walker

ADVANCEMENT

Chief Advancement Officer
Christie Darville

*Executive Assistant to the
Chief Advancement Officer*
Elizabeth Scott

Manager, Government Relations
Amy Mushinski

Foundation Development
Janet Stubbs

Director of Development
Stephen Gilles

*Senior Manager, Advancement
Operations*
Peter Hussell

*Senior Manager, Events &
Engagement*
Tracy Abergel

*Senior Development Officer,
Events & Engagement*
Erin Koth

*Development Officer, Events &
Engagement*
Alexandra Folkes

*Senior Development Officer,
Stewardship*
Emma Noakes

*Senior Development Officer,
Annual Programs & Patron
Engagement*
Natalie Sandassie

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

*Senior Development Officer,
Friends of the COC*
Victor Widjaja

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

*Senior Development Officer,
Institutional Gifts*
Francesco Corsaro

*Senior Development Officer,
Partnerships*
Sarah Heim

*Development Communications
Officer*
Nikita Gourski

Advancement Operations Officers
John Kritter
Sophie Malek

COMMUNICATIONS

Chief Communications Officer
Steve Kelley

Director of Public Relations
Claudine Domingue

*Senior Manager, Creative &
Publications*
Gianna Wichelow

Manager, Direct Sales and Giving
Richard Paradiso

Media Relations Manager
Jennifer Pugsley

*Associate Manager, Marketing &
Customer Service*
Eldon Earle

*Associate Manager, Digital
Marketing*
Meighan Szigeti

*Publicist and Publications
Co-ordinator*
Kristin McKinnon

Digital Marketing Co-ordinator
Tanner Davies

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

*Program Manager, Free Concert
Series*
Dorian Cox

Adult Programs Manager
Gianmarco Segato

School Programs Manager
Vanessa Smith

*Children & Youth Programs
Co-ordinator*
Amber Yared

TICKET SERVICES

Ticket Services Manager
Andrea Salin

Assistant Ticket Services Manager
Nikki Tremblay

Group Sales Co-ordinator
David Nimmo

Ticket Services Supervisor
Lillian Fung

Ticket Services Supervisor
Maureen Gualtieri

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

CALL CENTRE

Call Centre Representatives
Dona Arbabzadeh
Catherine Belyea
Frank Bushe
Taisa Dackiw
Keith Fernandes
Margaret Terry

FINANCE AND ADMINISTRATION

*Director of Finance &
Administration*
Lindy Cowan, CPA, CA

Human Resources Manager
Lorraine O'Connor, CHRP

Finance Manager
Saptarsi Saha, CPA, CA

General Accountants
Florence Huang
Zoran Orlic (FSCPA)

Accounting Clerk
Vera Brjzovskaia

Payroll Accountants
Jovana Bojovic
Jeanny Won

Finance Assistant
Lorrie Element

Manager, IT Services
Steven Sherwood

Database Reporting Specialist
Brad Staples

IT Services Assistant
Tony Sandy

Archivist, Joan Baillie Archives
Birthe Joergensen

Receptionist/Switchboard
Katarina Bozovic

Mailroom Clerk/Courier
Branka Hrsum

FOUR SEASONS CENTRE FOR THE PERFORMING ARTS

*Director, Four Seasons Centre for
the Performing Arts*
Alfred Caron

*Associate Director, Business
Development*
Elizabeth Jones

Business & Events Co-ordinator
Lori MacDonald

Assistant, Scheduling & Events
Hannah Gordon

*Patron Services Manager,
Front of House*
Julia Somerville

*Patron Services Manager,
Food & Beverage*
Brigitte Lang

*Assistant Manager,
Patron Services*
Kim Hutchinson-Barber

*Senior Patron Services
Supervisors*
Stuart Constable
Melissa McDonnell
Kimberly Wu

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

Patron Services Leads
Diana Pfeffer

BUILDING SERVICES

*Associate Director, Facilities
Management*
Joe Waldherr

Assistant Manager, Operations
Christian Coulter

Maintenance Assistants
Ryszard Gad (COC)
Branislav Peterman (COC)
Julian Peters (COC)
James Esposito (FSCPA)
Enrique Covarrubias Cortes
(FSCPA)
Piotr Wiench (FSCPA)

Security Supervisor
Dave Samuels

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

Building Operators
Dan Bisca
Dan Popescu
Adrian Tudoran

Eurest Services Supervisor
Paula Da Costa

Eurest Services Team
Jennifer Barros
Nash Lim
Jimmy Pacheco
Sugey Torres

MANY THANKS TO OUR SUPPORTERS

Life Trustees Council

The Canadian Opera Company salutes the leaders of the COC community whose efforts have been integral to the company's artistic evolution and transformative history of accomplishment.

Earlaine Collins
J. Rob Collins
David Ferguson (Chair)

Jerry and Geraldine Heffernan
Ben Heppner
Henry N. R. Jackman

Adrianne Pieczonka
Arthur R. A. Scace, C. M.
David Stanley-Porter

Emeritus Council Executive Committee

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

Michael Gough (Co-Chair)
Catherine Fauquier

The Hon. Barbara McDougall

Sue Mortimer
Jack Whiteside (Co-Chair)

E. Louise Morgan Society

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

Each of these 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.

Tony and Anne Arrell
The Estate of Dr. Larry M. Agranove
ARIAS: Canadian Opera Student Development Fund
The Gerard & Earlaine Collins Foundation
The late John A. Cook
The Estate of Horst Dantz and Don Quick
Philip Deck & Kimberley Bozak
Jerry and Geraldine Heffernan
The Henry White Kinnear Foundation

Kolter Communities
The Catherine and Maxwell Meighen Foundation
Roger D. Moore
E. Louise Morgan
Tim & Frances Price
Colleen Sexsmith
Joey & Toby Tanenbaum
Anonymous (3)

Major Gifts and Special Projects

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

PRODUCTION UNDERWRITERS

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

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

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

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

PERFORMANCE AND ARTIST SPONSORS

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

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

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

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

ENSEMBLE STUDIO SUPPORTERS

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

\$1,000,000
Peter M. Deeb

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

\$25,000 – \$499,999
Ethel Harris & the late
Milton E. Harris
Hal Jackman Foundation
Barbara Keenan

Marjorie and Roy Linden
Roger D. Moore
The Stratton Trust

Up to \$24,999
ARIAS: Canadian Opera
Student Development Fund
Marcia Lewis Brown
Margaret Harriett Cameron and
the late Gary Smith
Ninalee Craig
Catherine Fauquier
Patrick Hodgson Family
Foundation
Peter & Hélène Hunt
Jo Lander
Colleen Sexsmith
The Budd Sugarman
Foundation
Kristine Vikmanis &
Denton Creighton
Toronto Wagner Society
Brian Wilks

GENERAL PROGRAM SUPPORTERS

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

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

\$100,000+
Anne & Tony Arrell

Up to \$24,999
Bruce C. Bailey
James & Christine Nicol
Simon Nyilassy

ENDOWMENT SUPPORT

*Making a gift to the
Endowment ensures the long-
term stability for the COC and
its artists.*

\$100,000 +
Hon. Henry N. R. Jackman

\$25,000 – \$99,999
Dr. Rodney C. Ellis
Michael & Linda Hutcheon
Michael W. & Wanda Plachta
Janet Stubbs

Up to \$24,999
Scott Irvine* & Joan Watson
David E. Spiro

LEGACY AND BEQUEST GIFTS

The COC honours the memory of the following patrons whose vision and generosity has provided lasting support.

Estate of James Drewry Stewart
Estate of Norma Yvonne Sawden†
Estate of Nancy Faye Wood

† designates funds directed to the COC's Endowment

MEMORIAL AND HONORARY DONATIONS

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

In Memory of
James A. Bradshaw
Joan Chalmers
Sylvia Langley

Dina Lieberman
Patricia Martin
Dr. Samuel A. Ojo
Emily Rankin
John & Norma Rogers
Abraham (Bram) Smit

In Honour of
Nora Aufreiter
Ninalee Craig
Jean Edwards

Michael Gibbens &
Julie Lassonde
Nancy Gibson
Rochelle Krivy
Robert Morassutti
Colleen Sexsmith
Dr. David Stanley-Porter
Peter Tolnai & Emily Murray's
Wedding

Individual Giving Annual Support

GOLDEN CIRCLE

GOLD, \$50,000 +

Anne & Tony Arrell****
Cecily & Robert Bradshaw*
David G. Broadhurst**
In memory of Gerard H. Collins****
Jerry & Geraldine Heffernan****
The Catherine and Maxwell Meighen Foundation****
Colleen Sexsmith**
Anonymous (1)

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

Mark & Gail Appel****
Paul Bernards**
Barbara Black**
Philip Deck & Kimberley Bozak***
Michael Gibbens & Julie Lassonde*
The Hon. William C. Graham & Mrs. Catherine Graham****
Rennie & Bill Humphries****
Ronald Kimel & Vanessa LaPerriere****
Susan Loube & William Acton**
Judy & Wilmot Matthews**
James & Christine Nicol
Jack Whiteside***
Anonymous (1)

BRONZE, \$12,500 - \$24,999

Dr. & Mrs. Hans G. Abromeit****
Ms Nora Aufreiter*
Mr. Philip J. Boswell****
Walter M. & Lisa Balfour Bowen****
Susanne Boyce & Brendan Mullen****
Marcia Lewis Brown*
Helen Burstyn & Family
Stewart & Gina Burton**
Wendy M. Cecil & Jack Cockwell Family****
Dr. John Chiu in memory of Yvonne Chiu, C.M.****
Stephen Clarke & Elizabeth Black**
The Max Clarkson Family Foundation****
J. Rob Collins & Janet Cottrelle****
Sydney & Florence Cooper**
Ninalee Craig****
Jean Davidson & Paul Spafford****
Catherine Fauquier****
David & Kristin Ferguson****
George Fierheller****
Lloyd & Gladys Fogler***
Four Seasons Hotels & Resorts***
Robert Fung**
Ira Gluskin & Maxine Granovsky Gluskin***
Ethel Harris & the late Milton Harris****
William & Nona Heaslip Foundation****
Mr. Peter Hinman & Ms Kristi Stangeland
Douglas E. Hodgson****
Michael & Linda Hutcheon****
Bernhard & Hannelore Kaeser****
Justin S. Linden*

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

PRESIDENT'S COUNCIL

TRUSTEE, \$7,500 - \$12,499

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

PATRON, \$3,750 - \$7,499

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

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

Matt & Debbie Mysak***
Dr. Shirley C. Neuman***
Eileen Patricia Newell***
Dr. Emilie Newell**
Sally-Ann Noznesky****
Simon Nyilassy*
Donald O'Born***
Emile Olana & Alvin Iu****
Janice Oliver***
Julia & Liza Overs***
Dr. & Mrs. William M. Park****
John & Gwen Pattison**
John & Carol Peterson***
June C. Pinkney****
Polk Family Charitable Fund**
Julian & Anna Porter
Margrit & Tony Rahilly****
Douglas L. Ludwig & Karen J. Rice***
Rob & Penny Richards***
Margaret A. Riffin**
Gordon Robison & David Grant**
Ms Sharon Cookie Sandler****
Sam & Esther Sarick****
Helen & John Scott**
June Shaw & the late Dr. Ralph Shaw****
Allan & Helaine Shiff****
David & Hilary Short****
Hume Smith****
Dr. Harley Smyth & Carolyn McIntire Smyth**
Mr. Philip Somerville**
Dr. John Stanley & Dr. Helmut Reichenbacher***
Wayne Stanley & Marina Pretorius**
David Stanley-Porter****
Doreen L. Stanton****
Janet Stubbs**
Anthea Thorp***
Ian Turner***
Sandra & Guy Upjohn**
Donald & Margaret Walter****
Hugh & Colleen Washington**
Ruth Watts-Grandsen****
Dr. Virginia Wesson**
Mr. Brian Wilks**
Ms Lilly Wong*
Mrs. Richard Wookey****
Linda Young*
Helen Ziegler***
Susan Zorzi**
Sharon Zuckerman****
Anonymous (6)

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

D. C. Adamson-Brdar****
Dr. & Mrs. Larry M. Agranove****
Donna & Lorne Albaum**
Clive & Barbara Allen****
Mr. Thomas & Mrs. Claire Allen**
Dr. D. Amato & Ms J. Hodges****
Mr. Mark Andrews
Anne-Marie H. Applin***
Valerie Armstrong****
Philip Arthur & Mary Wilson**
Gail Asper & Michael Paterson
Virginia Atkin****
Mr. Jeff Axelrod & Dr. John Goodhew
K.R.I. Bailey**
John Bailey**
James C. Baillie**
Marilyn & Charles Baillie****
Andrew & Cornelia Baines****

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

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

Varqa Mirzaagha & Rebecca
 Crysdale
 Dr. David N. Mitchell &
 Dr. Susan M. Till***
 Mr. Donald Mitchell*
 Mr. Robert Morassutti****
 Alice Janet Morgan****
 Ms Sylvie Morin***
 Ms Rosalind Morrow**
 Drs. Christopher & Pippa Moss***
 Gael Mourant &
 Caroline Hubberstey*
 Mr. Joseph Mulder**
 Professor David J. Murray***
 David & Mary Neelds***
 Dr. Steven Nitzkin****
 Annette Oelbaum*
 Dr. James &
 Mrs. Valda Oestreicher***
 Marwan Osseiran
 Martin & Myrna Ossip**
 The Ouellette Family Foundation
 Eileen & Ralph Overend**
 Clarence & Mary Pace***
 Dr. & Mrs. N. Paireadeau****
 Elizabeth Paupst
 Dr. Roger D. Pearce****
 Dr. A. Angus Peller**
 John & Penelope Pepperell**
 Dr. R. G. Perrin**
 M. J. Phillips****
 Otto & Marie Pick Charitable
 Foundation
 Robin B. Pitcher****
 Wanda Plachta***
 Mr. & Mrs. Domenic Porporo**
 Mary Jean & Frank Potter***
 Georgia Prassas****
 Ms Jill Presser & Mr. John Duffy*
 Dr. Mark Quigley****
 Stephen Ralls & Bruce Ubukata***
 The Carol & Morton Rapp
 Foundation****
 Lola Rasminsky & Bob Presner
 Dr. Reza Rastegar
 Professor C. Edward Rathé****
 Kenneth F. Read****
 Grant L. Reuber****
 Mrs. Gabrielle Richards***
 Carolyn Ricketts****
 Ms Nada Ristich*
 Emily & Fred Rizner**
 Clara Robert**
 J. E. Robinson
 Steve & Richa Roder
 In memory of John & Norma Rogers
 Dr. Michael & Mary Romeo****
 Rainer & Sharyn Rothfuss****
 David A. Ruston****
 Mallory Morris Sartz &
 John Sartz****
 Go Sato****
 David Schauer
 Walter & Maria Schroeder
 Fred & Mary Schulz**
 Dr. Marianne Seger***
 Carol Seifert & Bruno Tesan***
 Robert & Geraldine Sharpe****
 Milton & Joyce Shier****
 Dr. Bernie & Mrs. Bobbie Silverman**
 Rod & Christina Simpson
 Helen Sinclair & Paul Cantor
 In memory of Dr. Bernard Slatt*
 Jay Smith & Laura Rapp**
 Ms Muriel Smith & Mr. Eric Ojala****
 Dr. Joseph So****
 John & Ellen Spears****
 Martha E. Spears****
 Rosemary Speirs
 Ms Gillian Stacey
 Mr. Paul Steep & Ms Anne McNeilly*
 Oksana R. Stein****
 John D. Stevenson****
 James H. Stonehouse**
 William Siegel & Margaret Swaine***
 Eric Tang & Dr. James Miller**
 Peter A. Roy & Leah Taylor Roy
 Tesari Charitable Foundation
 Dr. M. L. Thurling
 Mr. Ronald L.W. Till****
 Elizabeth Tory****
 Mr. Alex Tosheff*
 Dita Vadron & Jim Catty**

Dory Vanderhoof & Rosalind Bell****
 Edmond & Sylvia Vanhaverbeke****
 Stefan Varga & Dr. Marica Varga*
 Dr. Yvonne Verbeeten**
 Dr. Helen Vosu & Donald Milner****
 Elizabeth & Michael Walker***
 Peter Webb & Joan York****
 Ms Eleanor Westney**
 Melanie Whitehead***
 F. Whittaker**
 Mr. Peter Wijnbergen*
 Elizabeth Wilson &
 Ian Montagnes****
 Mr. Lowell Wintrup
 John Wright & Chung-Wai Chow**
 Dr. Jackson Wu &
 Dr. Viviana Chang*
 Mr. Takahiro Yamanaka
 Ms June Yee***
 Morden Yolles****
 Carole & Bernie Zucker***
 Anonymous (26)

FRIENDS OF THE COC

SUSTAINING FRIENDS

\$1,600 – \$2,249
 Carol & Ernest Albright****
 Ivi Campbell****
 Mr. Amar Choksi
 Greg Cumming & Bianca Marcus***
 Jayne & Ted Dawson****
 Mr. Steven D. Donohoe****
 Ricardo Gomez-Insausti*
 Roy & Gail Harrison****
 Bill Heaslip****
 Mr. Kazik Jedrzejczak****
 Dr. Paul & Mrs. Marcia Kavanagh
 Mr. Martin Leistner
 Mrs. Mary Liitoja****
 Georgina McLennan****
 Barbara & Peter Pauly**
 Norbert & Elizabeth Perera****
 Dr. Anabel M. Scaramelo
 Ms Joan Sinclair***
 David Smukler & Patricia Kern**
 The Sorbara Group of
 Companies****
 Ms Peg Thoen**
 Vernon & Beryl Turner****
 Dr. Peter Voore****
 Anonymous

ASSOCIATE FRIENDS

\$1,100 – \$1,599
 Michael & Janet Barnard**
 Michael Benedict &
 Martha Lowrie****
 Don Biderman****
 Ellen & Murray Blankstein*
 Darlene & Peter Blenich*
 James E. Brown**
 Dr. Wendy C. Chan*
 Geoffrey & Bilgi Chapman****
 Patricia Clarke**
 Robert D. Cook**
 Mr. Darren Day***
 Dr. John H. Dirks
 Mr. Rohan D'souza
 Dr. Christine Dunbar**
 Howard & Kathrine Eckler***
 Lawrence Enkin***
 R. Dalton Fowler****
 Mr. James Hamilton*
 Ms Alison Harvison Young &
 Mr. Herman J. Wilton-Siegel**
 Sylvie Hatch****
 David Holdsworth &
 Nicole Senécal**
 Richard & Susan Horner****
 Dr. Ivan & Mrs. Diana Hronsky****
 Mr. David Hutton***
 Dr. & Mrs. L. A. Kitchell****
 Mr. Tom Le Seelleur***
 Ms Elizabeth Lorimer*
 Andrew & Harriet Lyons
 P. Anne Mackay****
 Mrs. Janet Maggiacomo**
 Mary McClymont****
 Janina Milisiewicz****
 Mr. Carl Morey****
 Sean O'Neill & Victoria Cowling****

Dr. F.E. Perera
Ms Victoria Pinnington***
Dr. Alice Pitt &
Dr. Deborah Britzman
Mr. Andrew Prodanyk
Dr. Peter Ray****
Dr. Shelley Rechner****
Robert & Dorothy Ross****
Ken & Helen Rotenberg**
Ms Elisabeth Scarff****
Judge Nancy M. Siew
Dr. & Mrs. W. K. Stavrakys***
Helga & Klaus Stegemann***
Anna Talenti****
Mr. & Mrs. David G. Trent****
Mr. John M. Welch****
Nina & Norman Wright***
Zorzella Family
Anonymous (2)

CONTRIBUTING FRIENDS \$700 - \$1,099

Sean Adams
Ms Jessie Albanese
Nancy and Arthur Ameis Charitable
Fund**
Leila Appleford***
Dr. I. L. Babb Fund at the Toronto
Community Foundation****
In memory of M. Baptista***
Mrs. Alyson Barnett Cowan*
Peter & Leslie Barton***
Mrs. Lynn Bayer***
Jeniva Berger****
Anthony Bird****
Gabrielle Bray
Mary Brock & Brian Iler****
Murray & Judy Bryant***
Brian Bucknall &
Mary Jane Mossman****
R + J Burkholder*
Ms Judith Burrows***
Mr. Bill Cameron**
Betty Carlyle****
Mark Cestnik & Natercia Sousa****
George Clark**
Joe T. R. Clarke****
Mr. Philip J. Conlon***
Mr. Scott Connell and
Ms Anouchka Freybe
Anita Corrigan***
William Cowan & Elodie Fourquet**
Mr. & Mrs. Michael Davies****
Don DeBoer & Brent Vickar***
Mr. Michael Disney**
Mr. Arthur English**
Joe & Helen Feldmann***
Margaret & Jim Fleck*
Tom Flemming****
Jennifer & Frank Flower****
Marie-Lison Fougere**
Angelo Furguele & Family*
Hugh Furneaux****
Douglas G. Gardner****
Dr. Hugh Gayler &
Ms Eileen Martin****
Mr. M. Gerwin & Mrs. J. Rutledge**
Alison Girling & Paul Schabas**
In Memory of Victoria Woods*
Les & Marion Green****
Ms Julianna Greenspan
Dr. & Mrs. Voldemars Gulens****
Dr. & Mrs. Brian & Cynthia Hands****
Sandra Hausman**
Mrs. Hana Havliceck-Martinek*
W. L. B. Heath****
Barbara & John Hepburn*
Dr. Paul Cooper & Mr. David Hiebert
In memory of Pauline Hinch**
Sheila Hockin**
Dr. Elizabeth Hodby*
Richard & Donna Holbrook****
Mr. Josef Hrdina**
In loving memory of
Joyce Whitney Hughes*
James Hughes***
Mr. Chris Ibey***
Xiao Jiang
Douglas & Dorothy Joyce****
Allan J. Fox and Suanne Kelman**
Lilian Kilianski† & Brian Pritchard*
Mai Kirch****
Mr. & Mrs. I. P. & O. M. Komarnicky***

Christopher Kowal*
Dr. Milos Krajny****
Mr. James R. Lake****
Harry Lane***
Alan & Marti Latta****
Giles le Riche &
Rosemary Polczer***
Claus & Heather Lenk**
Yakov Lerner**
Dr. David Levine*
Susan Lockwood*
Gil & Dorota Lorenson
Dr. Francois Loubert**
Deidre Lynch & Thomas Keirstead*
David Macfarlane
Mary P. MacLean***
Karen & Craig**
Kathy Marton*
Mary McGowan****
Jil McIntosh**
Mr. Bruce McKeown****
Sylvia M. McPhee****
Dr. Alan C. Middleton***
Mr. James Milligan**
Randy Mills*
Kamini & Lynne Milnes*
John Mogan*
Frank & Anne Moir***
Marilyn & Amy Mushinski†
Peter Naylor
Liviu Constantin Nicolescu
Mrs. Sara Nixon
Ms Cristina Oke***
Karen Olinsky**
Miroslava Ondrack &
Bryn Greer-Wootten****
Mr. Vlad Ovchinnikov &
Mrs. Lesia Menchynska*
Joan Pape****
Mr. James C. Pappas****
Dr. Wadermar A. Pieczonka****
Mr. John Prezioso
Ed & Beth Price***
Robert Radke
Mrs. Richard Gavin Reid**
Mr. Jason Roberts***
Ms Virginia Robeson**
Mrs. Gertrude Rosenthal****
Joe & Diane Rosenthal in memory**
Mr. Anthony Rubin****
Mr. Paul Sabourin
Patti & Richard Schabas**
Front Desk Ltd./Toby Schertzer
Marlene Pollock Sheff**
Doug & Devika Short*
Alison Smith & James Morrow
Mrs. Pamela Smith***
John Spears and
Elisabeth Marsden****
Phil Spencer****
Georgina S. Steinsky
Dr. J. H. Tait*
Ms Michelle Tan**
Larry & Judy Tanenbaum****
Terry S. Tator***
Dr. Claude Tousignant**
Dr. Nancy F. Vogan****
Mr. Wayne Vogan****
Halina & Kurt von dem Hagen**
George Vona & Lark Popov**
Angela & Michael Vuchnich****
Dr. O. R. Waler*
Joan Williams****
David A. Young
Ms Iris Zawadowski**
Yvonne Zhang
Anonymous (14)

The Encore Legacy

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

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

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

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

Marie Agay
Susan Agranove & Estate of
Dr. Larry M. Agranove
Ken R. Alexander
Isobel Allen
Ms Sandra Alston
Ms Ann Andrusyszyn
Callie Archer
Renata Arens & Elizabeth Frey
Mrs. Rosalen Armstrong
Tony & Anne Arrell
Ron Atkinson & Bruce Blandford
Mr. L. H. Bartelink
J. Linden Best & James G. Kerr
Mr. Philip J. Boswell
David Bowen
Marnie M. Bracht
Gregory Brandt
Ms Cindy Breslin-Carere
Marcia Lewis Brown
Brian Bucknall &
Mary Jane Mossman
Dita Vadron & Jim Catty
Mrs. Ann Christie
Earl Clark
Stephen Clarke & Elizabeth Black
The Rt. Hon. Adrienne Clarkson
Brian Collins & Amanda Demers
Earlaine Collins
David H. Cormack
Ninalee Craig
Anita Day & Robert McDonald
Ann De Brouwer
Helen Drake
Yvonne Earle
David & Kristin Ferguson
Carol Fordyce
Rowland D. Galbraith
Douglas G. Gardner
Susan Gerhard
Ann J. Gibson
Tina & Michael Gooding
Michael & Anne Gough
Donald I. F. Graham
Colin Gruchy
David G. Hallman
George & Irene Hamilton
Joan L. Harris
William E. Hewitt
James Hewson
John R. Higgins
Mr. Kim Yim Ho &
Walter Frederic Thommen
Douglas E. Hodgson
Michiel Horn
Matt Hughes
Michael & Linda Hutcheon
Elaine Iannuzziello
Dr. Ingrid Jarvis
Lynne Jeffrey
Ann Kadrnka
Ben Kizemchuk
Kathryn Kossow
Jo Lander
Peggy Lau
Marjorie & Roy Linden
Tom C. Logan, A.R.C.T.
Ms Lenore MacDonald
Dr. Colin M. Mailer
R. Manke
Tim & Jane Marlatt
Mr. Shawn Martin
Margaret McKee
Sylvia M. McPhee
Sigmund & Elaine Mintz
Dr. Alan C. Middleton
Eleanor Miller
Donald Morse
Sue Mortimer

Mr. & Mrs. James D. Patterson
Mervyn Pickering
Gunther & Dorothy Piepke
Sheila K. Piercey
Dr. Zitamaría Pinto
Wanda Plachta
Ms Georgia Prassas
K. F. Read
Dr. John Reeve-Newson
Florence Richler
John & Norma Rogers
Mrs. Margaret Russell
Sharon Ryman†
Cookie & Stephen Sandler
Fred & Mary Schulz
John & Helen Scott
Colleen Sexsmith
Claire Shaw
June Shaw, in memory of
Dr. Ralph Shaw
R. Bonnie Shettler
Dr. Joseph So
William Siegel & Margaret Swaine
Paul Spafford
David E. Spiro
Dr. D. P. Stanley-Porter
Doreen L. Stanton
Drs. W. & K. Stavrakys
Lilly Offenbach Strauss
Janet Stubbs†
Ann Sutton
Ronald Taber
Susanne Tabur
Mrs. Ann C. Timpson
Riki Turofsky & Charles Petersen
Tony & Mary van Straubenzee
N. Suzanne Vanstone
Marie-Laure Wagner
Hugh & Colleen Washington
William R. Waters
Brian Wilks
Marion York
Tricia Younger
Anonymous (38)

Corporate Matching Partners

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

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

The above Individual Support Gifts were made as of December 2, 2016

* five to nine years of support

** 10 to 14 years of support

*** 15 to 19 years of support

**** 20 or more years of support

† COC administration, chorus or orchestra member

‡ Endowment

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

2016/2017 Corporate Sponsors and Foundation Supporters

2016 | 2017 SEASON SPONSOR:

Official Automotive Sponsor
of the COC at the FSCPA

Presenting Sponsor
Opera Under 30,
Operation, and Centre Stage

Preferred Credit Card
TD® Aeroplan® Visa Infinite Privilege*

Supporter of Ensemble Studio and Centre Stage

Presenting Sponsor of Share the Opera

Official Canadian Wine
of the COC at the FSCPA

everyday iconic *Trius*

Production Sponsor
Puccini's *Tosca*

Production Sponsor
Mozart's *The Magic Flute*

Title Sponsor
Children's Education Programs

Ticket Back Sponsor

Preferred Hospitality Sponsor

GOVERNMENT SUPPORT

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

OPERATING SUPPORT

ENSEMBLE STUDIO AND ENDOWMENT SUPPORT

SPECIAL PROJECT FUNDING

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

Department of Canadian Heritage

Employment and Social Development Canada

Ontario Arts Council

\$100,000 +

The Slight Family Foundation

\$50,000 - \$99,999

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

\$10,000 - \$49,999

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

\$5,000 - \$9,999

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

\$2,500 - \$4,999

Hicks Memorial Fund at the Calgary
Foundation

\$1,000 - \$2,499

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

HOSTING SPONSORS

Drake One Fifty
Nota Bene Restaurant

PREFERRED FLORISTS

Bloom The Flower Company
Quince Flowers

CENTRE STAGE GALA 2015*Platinum Supporters*

Peter M. Deeb
Mercedes-Benz Canada
RBC and RBC Foundation

Opera Under 30 Sponsor

TD Bank Group

Competition Supporter

Hal Jackman Foundation

Gold Sponsors

Brookfield Asset Management
Philip Deck & Kimberley Bozak
Linden & Associates
Scotiabank

OPERATION 2016*Presenting Sponsor*

TD Bank Group

Entertainment Host

Shangri-La hotel, Toronto

Partnering Sponsor

Burgundy Asset Management

Supporting Sponsor

Globalive Capital

Contributing Sponsors

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

Event Sponsors

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

**SEASON LAUNCH CELEBRATION
2016***Lead Sponsor*

TD® Aeroplan® Visa Infinite Privilege® Card

FINE WINE AUCTION 2016*Presenting Sponsors*

Graywood Group
PwC Canada
Michael Gibbens & Julie Lassonde

Partnering Sponsors

Gillam Group Inc.
RR Donnelley Canada Inc.

Supporting Sponsor

Geoffrey Pennal of CIBC Wood Gundy

Event Sponsors

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

PHOTO CREDITS

COVER: COC props department, photo: COC, 2016. PAGE 3: Alexander Neef, photo: bohuang.ca, 2016. PAGE 4, 6, 8: photos: Michael Cooper. PAGES 10 and 11: photos: Robert C. Ragsdale. PAGES 12 and 13, photos: Michael Cooper. PAGE 14: top: Andrew Haji as Rodolfo in *La Bohème* (Opera Theatre of St. Louis, 2015), photo: J. David Levy; bottom: photo courtesy of Andrew Haji. PAGE 16: photo: Michael Cooper. PAGE 18: photo: Gary Beechey. PAGES 21, 23: photos: Michael Cooper. PAGE 24: photo: bohuang.ca. PAGE 25: photo: Pierre Gautreau. PAGE 27: photo: Michael Cooper. PAGE 29: photos courtesy of AtG. PAGES 32 and 33: 1, 2, 3, 4, 6, 7 and 15, photos: Gaetz Photography; 5, photo: Michael Cooper; 8: photo: Ryan Emberley; 9, 11, 13, 14 and 16: photos: COC; 10: photo courtesy of Dave Feheley; 12: photo courtesy of Polycultural Immigrant and Community Services. PAGE 38: Photo: Joey Lopez. PAGE 44: Adrienne Pieczonka as Tosca (foreground) with (left to right, background) Mark Delavan as Scarpia and David Cangelosi as Spoletta in *Tosca* (COC, 2012), photo: Michael Cooper. PAGE 46: photo courtesy of Ambur Braid. PAGE 47: photos: Rick Hiebert Art Consulting. PAGE 51: A scene from *The Nightingale and Other Short Fables* (COC, 2009), photo: Michael Cooper. PAGE 62: Photo: Joey Lopez

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

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

PATRON INFORMATION AND POLICIES

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

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

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

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

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

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

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

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

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

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

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

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

TICKET SERVICES

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

ONLINE: coc.ca

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

Monday to Friday – 10 a.m. to 6 p.m.

Saturday – 10 a.m. to 4 p.m.

IN PERSON: Four Seasons Centre Box Office

145 Queen St. W.

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

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

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

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

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

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

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

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

From passion to production

Blakes salutes the beautiful combination of rigour and inspiration that brings art to life. We are proud to sponsor the Canadian Opera Company.

Blakes
LAWYERS

TORONTO CALGARY VANCOUVER MONTRÉAL OTTAWA NEW YORK LONDON RIYADH/AL-KHOBAR* BAHRAIN BEIJING

Blake, Cassels & Graydon LLP | *Associated Offices | blakes.com

CANADIAN
OPERA
COMPANY

Poise, precision, presence.

Mercedes-Benz Canada and the new 2017 GLC Coupe are proud to be the Official Automotive Sponsor of the Canadian Opera Company at the Four Seasons Centre for the Performing Arts. Learn more at mercedes-benz.ca/glc-coupe

Mercedes-Benz

The best or nothing.

