

THE BARBER OF SEVILLE HANSEL & GRETEL

PROGRAM
WINTER 2020

#COCBarber #COCGingerbread

BMO is committed to supporting excellence in the arts, and the creative pioneers that contribute to the cultural diversity and artistic richness of our country.

We are proud to be the 2019/2020 season sponsor of the **Canadian Opera Company**, and the artists that have been entertaining and captivating audiences since 1950.

CONTENTS

- WHAT'S PLAYING: THE BARBER OF SEVILLE
- **14** BIOGRAPHIES: THE BARBER OF SEVILLE
- 18 WHAT'S PLAYING: HANSEL & GRETEL
- **30** BIOGRAPHIES: HANSFI & GRFTFI
- 39 BACKSTAGE AND BEYOND
- 36 MEET THE 2020 COC ORCHESTRA ACADEMY
- 38 MEET OUR NEW DIRECTOR/ DRAMATURG-IN-RESIDENCE. JULIE McISAAC
- 52 MANY THANKS TO OUR SUPPORTERS
- 62 PATRON INFORMATION AND POLICIES

GO SCENT FREE.

In consideration of patrons with allergies, please avoid using scented 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.

All information is correct at time of printing. Photo credits are on page 61.

Front cover: A detail of the Four Seasons Centre for the Performing Arts

coc.ca

A PART OF OUR **COC STORY**

OPERA IS A LIVING ART FORM

We embrace the classic, the contemporary, and everything in between. The Canadian Opera Company has proudly commissioned seven operas — most recently, Rufus Wainwright and Daniel MacIvor's Hadrian, "a gay love story for our times" (The New York Times), which had its world premiere here in fall 2018. In 2020, Composer-in-Residence Ian Cusson and librettist Colleen Murphy will premiere a new work for young audiences and a future season will see the premiere of The Old Fools by celebrated Montrealbased composer Ana Sokolović and British librettist Paul Bentlev.

A PURPOSE-BUILT OPERA HOUSE WITH THE BEST ACOUSTICS — AND BEES

In 2006, we opened the space you're in now. The Four Seasons Centre for the Performing Arts is the very first purpose-built opera house in Canada. Designed by the Toronto-based firm Diamond Schmitt Architects, the building has won numerous awards and even connects directly to the subway so that you don't have to brave Toronto weather to get here. (But we do need almost 500 rubber acoustic isolation pads to block out the city noise.) We also share this space with some honeybees, whose hives are on our roof.

WORLD-CLASS OPERA, FOR YOU.

Opera is famous for its grandeur — and sometimes infamous for its exclusivity. We pride ourselves on being elite, but not elitist. That's why we invented SURTITLES™, which are English translations we project above the stage to ensure you can follow the story.

THE BARBER OF SEVILLE

Figaro (Joshua Hopkins) realizes that Rosina (Serena Malfi) is nobody's fool. All production photos on pages 4 to 12 are from the COC's 2015 production, the same one being presented in 2020.

BY GIOACHINO ROSSINI

Comic Opera in Two Acts

Libretto by Cesare Sterbini after Pierre-Augustin Caron de Beaumarchais' play Le Barbier de Séville First performance: Teatro Argentina, Rome, February 20, 1816

Last performed by the COC in 2015

January 19, 22, 25, 30, February 1, 2, 4, 7, 2020 Sung in Italian with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

Fiorello. servant to the Count Joel Allison[†]

Count Almaviva Santiago Ballerini^D

Figaro, a barber Vito Priante^D

Rosina, Doctor Bartolo's ward

Emily D'Angelo^

Bartolo

Renato Girolami

Berta, Rosina's governess Simona Genga[†]

Basilio. a singing teacher **Brandon Cedel**

Officer

Vartan Gabrielian†

Conductor

Speranza Scappucci^D

Director Joan Font

Associate Director & Choreographer

Xevi Dorca

Set & Costume Designer Joan Guillén

Liahtina Desianer Albert Faura

Associate Lighting Designer Davida Tkach

Price Family Chorus Master Sandra Horst[^]

Stage Manager

Stephanie Marrs SURTITLES™ Producer

John Sharpe

SURTITLES™ Writer **Gunta Dreifelds**

PRODUCTION ORIGINALLY MADE POSSIBLE BY The Catherine and Maxwell Meighen Foundation

Emily D'Angelo's performance is generously sponsored by Marcia Lewis Brown Joel Allison's performance is generously sponsored by The Stratton Trust Simona Genga's performance is generously sponsored by Nora Wilson Vartan Gabrielian's performance is generously sponsored by Brian Wilks, Roy & Marjorie Linden Sandra Horst and the COC Chorus are generously underwritten by Tim & Frances Price Artist support also made possible by The Hon. David E. Spiro

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

Performance time is approximately two hours and 50 minutes, including one intermission.

ACT I: 95 minutes **INTERMISSION** 25 minutes **ACT II:** 50 minutes

COC co-production with Houston Grand Opera, Opéra National de Bordeaux and Opera Australia

WHAT MAKES The Barber of Seville SO SPECIAL?

Laugh Out Loud!

There's a reason this comedy has stood the test of time: The Barber of Seville is an infectious comic opera packed with genuine laughs. Rooted in the commedia dell'arte street theatre tradition, zany stock characters and over-the-top scenarios get an added boost from carnival and circus traditions for an unforgettably fun experience.

Catchy Tunes

From the spritzy build-up of its famous overture to the irrepressible musical phrase "Figaro here, Figaro there" (from the "Largo al factotum" aria), The Barber of Seville is chock-full of catchy music you already know from movies, cartoons, and more.

A Cartoon Fantasy

With bright pops of colour, oversized set pieces, and a distinct Pablo Picasso vibe, this playful production from Spanish theatre collective Els Comediants brings a whimsical, cartoon-like quality to the stage.

The idea behind our Barber is timeless; it is not located in a specific space. The action of the opera runs in Seville but it could well happen in the 19th century or in today's Toronto. 🗾 🖷

Director Joan Font

"IF I HAD GONE TO VISIT MY BARBER FOR A SHAVE, I WOULDN'T HAVE HAD TIME TO FINISH."

Rossini was born in 1792 in the seaport town of Pesaro, Italy, on the Adriatic coast. His mother was a soprano and his father was a horn and trumpet player, so he was no stranger to the bustling, often chaotic world of Italian opera houses. In this system, a new work might be composed, rehearsed, and performed within the span of only a few weeks.

While composing *The Barber of Seville*, which Rossini claimed took just 13 days, he never left the house. Given such rushed timelines, it wasn't uncommon for composers to repurpose their own previous compositions. Rossini frequently reused material from his back catalogue (much like some modernday film composers) — *Barber*, for example, features passages from five previous Rossini operas.

Despite this pragmatic, cut-and-paste approach to composition, the opera is considered one of his masterpieces. "You may say things about Rossini and they may be true regarding the borrowings... the speed of composition and so forth, but I confess I cannot help believing The Barber of Seville for truth of declamation the most beautiful opera buffa in existence," wrote Giuseppe Verdi, one of the great Italian composers. From an overture heard in countless movies, cartoons and advertisements, to the most famous "entrance aria" in all of opera, to the exhilarating crescendo of "La calunnia," to the sparkling classic beauty of "Una voce poco fa," Rossini's score is a veritable hit parade. It's no wonder Bugs Bunny is a fan of these tunes.

A CLOSE SHAVE

The Barber of Seville is based on a stage play by the French playwright Pierre Beaumarchais (whose Figaro trilogy is a satirical take-down of aristocratic privilege and also includes The Marriage of Figaro — made most famous by Mozart — and The Guilty Mother). Rossini's was not the first Barber opera; in fact an earlier version by a composer named Giovanni Paisiello was considered such a cornerstone of the opera buffa repertoire that Rossini decided to write to the elder artist, assuring him that this new version was not intended as an affront to the original.

On opening night, a group of Paisiello superfans bought up entire sections of the theatre, intending to boo the opera and make a scene, regardless of what happened on stage. But the performance itself was marred by its own problems: a guitar string broke in the opening scene; a singer tripped over an errant trapdoor and had to deliver his aria while trying to stop a bleeding nose; and, at one point, a cat dashed onto the stage and got tangled up in the soprano's skirt. Though opening night was a disaster, the second performance was a great success and Rossini's *Barber* has been popular ever since.

A TIMELESS BARBER

Els Comediants is the creative force behind The Barber of Seville. The Spanish theatre collective that has been creating multidisciplinary performances for over 40 years and their work combines carnival and circus traditions along with puppetry, dance, acrobatics, pantomime, and commedia dell'arte practices. The Barber of Seville owes much to the Italian street theatre tradition of improvised comedy, which features recognizable stock characters — the young lovers, the wily servant, the boastful soldier, the old man scheming to marry a younger woman. Els Comediants pays tribute to these theatrical roots with costumes and makeup that reference these traditional tropes. According to director Joan Font, "the old Doctor Bartolo could well be a shadow of Pantalone and Figaro a contemporary Arlecchino (Harlequin). The other characters may share numerous similarities to characters in this street theatre: they are prototypes of humanity played in a symbolic manner and able to create absurd, delirious. surreal, comical and ironic situations and actions."

The designs are partly inspired by Picasso's Cubist aesthetic and the visual language of constructivist sculpture (art created by putting things together from different sources). For example, colourful guitars in Act I mirror similar constructions by Picasso. Many elements of the set design also have a multifunctional, open-ended quality, as objects take on different forms. For instance, over the course of the opera the giant pink piano becomes a writing desk, a banquet table, and a boudoir. Doors and windows at crooked angles, exaggerated hairdos, and outsized props all contribute to a cartoonlike disruption of scale and proportion. The semi-transparent fabric walls allow for shadow play that mimics cinematic cutaways and montage; this effect is most noticeable during the famous "Largo al factotum" aria, in which Figaro details his many tasks and responsibilities, while we simultaneously watch silhouetted figures performing those errands.

SYNOPSIS

ACT I

Count Almaviva has fallen in love with Rosina. whom he first saw in Madrid - he's followed her all the way to a house in Seville, where she is kept by her old guardian, Doctor Bartolo. Bartolo also wants to marry Rosina so that he can claim her family wealth.

Accompanied by his servant Fiorello and some musicians, a disguised Count Almaviva arrives to serenade Rosina, but he gets no response. As daylight breaks, the barber Figaro appears and promises that he can help the Count - for a suitable reward. Serenading Rosina again, the Count claims to be a poor man named "Lindoro" because he wants Rosina to love him for himself rather than his money. Figaro comes up with an idea: the Count should pretend to be a soldier assigned to Doctor Bartolo's household to force his way inside the closely guarded home.

Meanwhile, Rosina has been stirred by the Count's lovely serenade; she's determined to find the man behind the voice. Bartolo enters with the music master Basilio, who warns him that Count Almaviva is a rival for Rosina. Bartolo decides to marry Rosina right away, but Figaro overhears and warns Rosina. He promises to carry a letter from her to her beloved "Lindoro".

Bartolo can tell something is afoot and tries to get Rosina to admit she has written to a suitor. Suddenly the Count, disguised as a drunken soldier, bursts in and passes Rosina a note, which she hides. A loud quarrel ensues when Bartolo claims he's exempt from having soldiers assigned to his household. As a curious crowd forms outside, police try to take the troublemaker into custody, but the Count confides his true identity to the Sergeant, who lets him go amidst pandemonium.

INTERMISSION

ACT II

Bartolo suspects the intruder was a spy sent by Count Almaviva, who once again appears in disguise - this time as Alonso, a music teacher substituting for a supposedly sick Basilio.

"Alonso" claims he is staying at the same inn as the Count and that he has found a letter there from Rosina. He offers to tell Rosina that her beloved is cheating on her with another woman. Reassured, Bartolo allows "Alonso" to give Rosina her singing lesson. Bartolo still plans to observe the lesson, but Figaro arrives to shave him and even manages to steal the key to the upstairs balcony.

Rosina recognizes "Alonso" as her serenader "Lindoro," who proposes to her. But as the shaving is about to begin, Basilio appears, which threatens to unravel the whole scheme. The Count quickly bribes him to play sick and rushes him out of the house.

Figaro shaves Bartolo, distracting him while the lovers make their plans to elope, but Bartolo overhears the word "disguise" and sends for Basilio. After everyone has left, the maid Berta wanders in and complains that she is working in a madhouse.

Bartolo realizes that "Alonso" is actually Count Almaviva in disguise. To outplay his rival, he decides to marry Rosina that very night. Bartolo shows her a note that says "Lindoro" has deceived her and plans to win her for his master, the Count Almaviva. Rosina, feeling betrayed, agrees to marry Bartolo instead. She also tells him that Figaro and "Lindoro" plan to enter the house by way of the balcony, using the key that Figaro stole.

Figaro and the Count come in through the window, only to be spurned by Rosina, who accuses "Lindoro" of wooing her for his master Count Almaviva. "Lindoro" reveals his true identity as the Count himself, which delights Rosina. They try to escape together, but realize Bartolo has thwarted their plan by removing the ladder from the balcony. Basilio enters with a notary to finalize the marriage between Rosina and Bartolo, but he is swayed by a bribe from the Count, who signs the marriage contract with Rosina instead.

Rosina is free at last — young love has won the day!

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

VIOLIN II

Paul Zevenhuizen, Principal Csaba Koczó, Assistant Principal James Aylesworth Terri Croft Clara Lee Elizabeth Johnston Aya Miyagawa Louise Tardif Joanna Zabrowarna (leave of absence)

Keith Hamm, Principal (leave of absence) Joshua Greenlaw, Assistant Principal, Acting Principal Sheila Jaffé, Acting Assistant Principal Carolyn Blackwell* Catherine Gray Rorv McLeod* Beverley Spotton (leave of absence) Yosef Tamir

CELLO

Leana Rutt, Principal Paul Widner, Assistant Principal, Acting Associate Principal Olga Laktionova, Acting Assistant Principal Maurizio Baccante (leave of absence)

BASS

Ashton Lim*

Elaine Thompson

Tony Flynt, *Principal* Robert Speer, Assistant Principal Paul Langley (leave of absence) Nick Bobas* Travis Harrison*

Douglas Stewart, Principal Shelley Brown

PICCOLO

Shellev Brown **Douglas Stewart**

OBOE

Mark Rogers, Principal Lesley Young

CLARINET

Dominic Desautels, Principal Colleen Cook

BASSOON

Eric Hall, Principal Lisa Chisholm

Scott Wevers, Principal Gary Pattison

Robert Weymouth, Principal Charlie Watson*

TIMPANI

Nicholas Stoup, Principal

PERCUSSION

Trevor Tureski, Principal Nicholas Stoup

GUITAR

Shawn Pickup*

FORTEPIANO

Michael Shannon*

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley (on leave of absence) Wayne Vogan, Acting Stage Librarian

PERSONNEL MANAGER

Ian Cowie

*extra musician

CANADIAN OPERA COMPANY CHORUS

TENORS

Vanya Abrahams Tonatiuh Abrego Stephen Bell Stephen Erickson William Ford Derrick Paul Miller Eric Olsen Joshua Wales

BARITONES/BASSES

Jesse Clark Bruno Cormier Michael Downie Jason Nedecky

Michael Sproule Michael Uloth Jan Vaculik Gene Wu

MUSIC STAFF

Simone Luti (Head Coach) Michael Shannon[^] Rachael Kerr[†] (Ensemble Studio Coach)

ASSISTANT CONDUCTOR

Simone Luti

ASSISTANT DIRECTOR

Allison Grant

ASSISTANT STAGE MANAGERS

Michael Barrs Lesley Abarquez

ASSISTANT LIGHTING DESIGNER

Frank Donato

UNDERSTUDIES

Fiorello Count Almaviva Figaro Rosina Bartolo Berta Don Basilio Officer

ACTORS

Paul Charbonneau Andrea Ciacci Neesa Kenemy Michael Killinger Gary Lucich Raymond Miller

Vartan Gabrielian† Carlos Santelli Samuel Chan[^] **Emily Fons** Doug MacNaughton[^] Jamie Groote† Vartan Gabrielian[†] Joel Allison[†]

Nicole Norsworthy Matt Owen Jack Rennie Jennifer Robinson Robert Yeretch

[†]Current member of the COC Ensemble Studio ^Graduate of the COC Ensemble Studio

BE PART OF SOMETHING **MONUMENTAL**

EPIC.INTIMATE.OPERA. 20 21

On February 10, our subscribers will be the first to discover our historic 2020/2021 season.

Interested in attending? Or are you a subscriber who hasn't received their invitation?

Contact donors@coc.ca for more details.

BIOGRAPHIES: THE BARBER OF SEVILLE

- D COC mainstage debut
- [†] Current member of the COC Ensemble Studio
- ^ Graduate of COC Ensemble Studio

JOEL ALLISON[†], Fiorello (Bass-baritone; Ottawa, ON) COC CREDITS: The Mandarin, Turandot; Schaunard, La Bohème (2019); Mr. Magnifico, WOW Factor: A Cinderella Story (Opera For Young Audiences, 2018); Superior Senator, Hadrian; Zaretsky, Eugene Onegin (2018). RECENT: Leporello, Don Giovanni (Music Niagara and Westben Arts Festival); Dr. Roland Angeler, Der Gesang der Zauberinsel (Salzburg Festival); Handel's Messiah (Masterworks of Oakville). UPCOMING: Bass Soloist, Bach's Mass in B Minor (Symphony Nova Scotia)

SANTIAGO BALLERINI^D, Count Almaviva (Tenor; Buenos Aires, Argentina) COC DEBUT. RECENT: Don Ramiro, La Cenerentola; Tonio, La Fille du Régiment (Atlanta Opera); Ernesto, Don Pasquale; Lindoro, The Italian Girl in Algiers (Teatro Colón, Opera ABAO); Nemorino, The Elixir of Love (Opéra Toulon, Teatro Regio Torino); Argirio, Tancredi; (Teatro Nuovo). UPCOMING: Edgardo, Lucia di Lammermoor (Ópera Nacional de Chile); Duke of Mantua, Rigoletto (Opera San Antonio); Tonio, La fille du régiment (Norwegian Opera)

BRANDON CEDEL, Basilio (Bass-baritone; Hershey, PA, USA) COC CREDITS: Colline, La Bohème; Montano/The Herald, Otello (2019). RECENT: Masetto, Don Giovanni (Lyric Opera of Chicago) Argante, Rinaldo; Leporello, Don Giovanni (Glyndebourne); Collatinus, The Rape of Lucretia (Boston Lyric Opera); Masetto, Don Giovanni (Metropolitan Opera); Figaro, The Marriage of Figaro (Opera Philadelphia). UPCOMING: Garibaldo, Rodelinda (The English Concert); Claudio, Agrippina (Teatro alla Scala); Hercules, Hercules (Karlsruhe Handel Festival)

EMILY D'ANGELO^, Rosina (Mezzo-soprano; Toronto, ON) COC CREDITS: Dorabella, Così fan tutte (2019); Second Lady; The Magic Flute (2017). RECENT: Dorabella, Così fan tutte (Santa Fe Opera); Leonard Bernstein Award Concert (Schleswig Holstein Musik Festival); Annio, La clemenza di Tito (Metropolitan Opera); Cherubino, The Marriage of Figaro (Berlin Staatsoper). UPCOMING: Cherubino, The Marriage of Figaro (Vienna Staatsoper); Serse, Serse (Opéra de Rouen & Théâtre des Champs-Elysées); Rosina, The Barber of Seville (Santa Fe Opera)

XEVI DORCA, Associate Director and Choreographer (Barcelona, Spain) SELECT COC CREDITS: The Barber of Seville (2015): La Cenerentola (2011). RECENT: La Cenerentola (Atlanta Opera, Welsh National Opera, and Washington National Opera): Faustball (Teatro Real Madrid); The Italian Girl in Algiers (Teatro Real, Maggio Musicale Fiorentino, Opéra National de Bordeaux, Royal Opera House Muscat, Opera di Firenze); The Barber of Seville (Wolf Trap Opera, Houston Grand Opera, and Gran Teatre del Liceu). UPCOMING: La Cenerentola (Houston Grand Opera)

ALBERT FAURA, Lighting Designer (Barcelona, Spain) SELECT COC CREDITS: The Barber of Seville (2015); La Cenerentola (2011). RECENT: Aida (Gran Teatre del Liceu); // Pirata (Teatro Real de Madrid); La Cenerentola (Atlanta Opera and Welsh National Opera); Madama Butterfly (Teatro La Fenice); La Traviata; The Magic Flute (Auditori Jardins del Castell); Turandot (Palau de les Arts Reina Sofía); Il Pirata (Teatro alla Scala)

JOAN FONT. Director (Olesa de Montserrat, Spain) COC CREDITS: The Barber of Seville (2015); La Cenerentola (2011). RECENT: The African Duo (Campoamor Theater); La Cenerentola (Atlanta Opera, Welsh National Opera, and Opéra de Montréal); The Barber of Seville (Wolf Trap Opera and Houston Grand Opera); The Italian Girl in Algiers (Royal Opera House). UPCOMING: La Cenerentola (Houston Grand Opera); "History of a History" Comediants 50 years!

Perrier-Jouët® Grand Brut epitomizes the heritage of Maison Perrier-Jouët®. Perpetuating the House's tradition of brut champagnes. It is a harmonious cuvée in which the luminous notes of Chardonnay are perfectly complemented by Champagne's two red grape varieties, Pinot Noir and Pinot Meunier.

OFFICIAL CHAMPAGNE PARTNER OF THE CANADIAN OPERA COMPANY AND FOUR SEASONS CENTRE FOR THE PERFORMING ARTS

Please enjoy our products responsibly.

Vartan Gabrielian (Officer) and Emily D'Angelo (Rosina) at the start of rehearsals.

VARTAN GABRIELIAN[†], Officer (Bass-Baritone: Toronto, ON) COC CREDITS: Hunter, Rusalka (2019). RECENT: Sparafucile, Rigoletto (Opéra de Montréal, New Jersey State Opera); Sweeney Todd, Sweeney Todd; Leporello/Commendatore, Don Giovanni (Opera Philadelphia and Curtis Opera Theater); Prince Gremin, Eugene Onegin (Curtis Opera Theatre); Colline, La Bohème (Orchestra of St. Peter By The Sea); Soloist, Verdi's Requiem (Victoria Symphony). UPCOMING: Don Basilio, The Barber of Seville (On Site Opera)

SIMONA GENGA[†], Berta (Mezzo-soprano; Vaughan, ON) COC CREDITS: Second Maid, Elektra (2019); Cindy, WOW Factor: A Cinderella Story (Opera for Young Audiences, 2018). RECENT CREDITS: Annina, La Traviata (Opera Theatre of Saint Louis); Nettie Fowler, Carousel (Chautauqua Voice Festival); Sister Helen, Dead Man Walking (Opera NUOVA); La Sciagurata, Prima Zombie (UofT Opera). UPCOMING CREDITS: Gertrude, Hansel & Gretel (Opera for Young Audiences, COC); Priestess, Aida (COC)

RENATO GIROLAMI, Bartolo (Baritone; Amelia, Italy) COC CREDITS: Bartolo, The Barber of Seville (2015). RECENT: Don Magnifico, La Cenerentola (Wiener Staatsoper and Deutsche Oper am Rhein); Don Geronio, Il Turco in Italia; Fra Melitone, La forza del destino (Opernhaus Zürich); Bartolo, The Barber of Seville (Sächsische Staatsoper and Staatsoper Unter den Linden). UPCOMING: Bartolo, The Barber of Seville (Dallas Opera)

ALLISON GRANT. Assistant Director (Toronto, ON) SELECT COC CREDITS: (as Assistant Director) Elektra (2019); Anna Bolena (2018); The Marriage of Figaro, Ariodante (2016); (as Choreographer) Dido and Aeneas (2014), Don Giovanni, Eugene Onegin (2008); The Queen of Spades (2002). RECENT: The Marriage of Figaro (National Arts Centre); H.M.S. Pinafore (Anchorage Opera); Carmen (Western University); The Magic Flute (Hawaii Opera Theatre); Semele (Brooklyn Academy of Music); Roméo et Juliette (Vancouver Opera)

JOAN GUILLÉN, Set & Costume Designer (Barcelona, Spain) COC CREDITS: The Barber of Seville (2015); La Cenerentola (2011). RECENT: La Cenerentola (Atlanta Opera, Welsh National Opera, and L'Opéra de Montréal); The Barber of Seville (Wolf Trap Opera and Houston Grand Opera); The Italian Girl in Algiers (Royal Opera House). UPCOMING: La Cenerentola (Houston Grand Opera)

SANDRA HORST[^]. Price Family Chorus Master (Toronto, ON) SELECT COC CREDITS: Rusalka, Turandot, Otello, La Bohème, Così fan tutte, Elektra (2019): Hadrian, Eugene Onegin (2018). RECENT: (as conductor) The Marriage of Figaro, Maid and Master: The Massey Murder, Street Scene (UofT Opera). UPCOMING: Aida, The Flying Dutchman (COC); Mansfield Park (UofT Opera). ADDITIONAL CREDITS: Director of Musical Studies at UofT Opera

SIMONE LUTI, Assistant Conductor (Lucca, Italy) COC CREDITS: La Bohème (2019). RECENT CREDITS: La finta Giardiniera (AEDO & Western Opera); The Turn of the Screw (Western Opera); The Marriage of Figaro (Accademia Europea dell'Opera); La Bohème (Opéra de Montpellier); Norma (Théâtre du Chatelet). UPCOMING: The Mikado (Western Opera). ADDITIONAL: Lecturer. Symphony Orchestra Director, Opera Music Director/Head Coach at Western University

STEPHANIE MARRS, Stage Manager (Toronto, ON) COC CREDITS: Elektra (2019), Hadrian, Anna Bolena, The Abduction from the Seraglio (2018); The Magic Flute, Louis Riel (2017); Ariodante, Carmen (2016); La Traviata (2015); Madama Butterfly (2003, 2009, 2014); Hercules; La Bohème (2013); (as Assistant Stage Manager) Arabella (2017); Siegfried (2016); Don Giovanni, Bluebeard's Castle/Erwartung (2015). RECENT: Louis Riel (National Arts Centre/Opéra de Québec); Die Zauberflöte (Opéra de Québec). UPCOMING: Aida (COC)

VITO PRIANTE^D, Figaro (Baritone; Paris, France) COC DEBUT. RECENT: Papageno, The Magic Flute (Royal Opera House); Leporello, Don Giovanni; Dandini, La Cenerentola; Figaro, The Marriage of Figaro (Teatro dell'Opera di Roma); Don Giovanni, Don Giovanni (Sofia Opera and Ballet); Duke of Nottingham, Roberto Devereux (Bayerische Staatsoper); Seid, // Corsaro (Les Arts Valencia). UPCOMING: Dandini, La Cenerentola (Metropolitan Opera); Lindorf/Coppélius/Dapertutto/Miracle, The Tales of Hoffmann (Staatsoper Stuttgart); Leporello, Don Giovanni (Salzburger Festspiele)

SPERANZA SCAPPUCCI^D, Conductor (Rome, Italy) COC DEBUT. RECENT: La Cenerentola; Madama Butterfly; I Puritani; Aida (Opéra royal de Wallonie); Tosca (Washington National Opera); La Bohème (Semperoper Dresden, Wiener Staatsoper); Maria Stuarda (Théâtre des Champs Elysées); La Cenerentola (Wiener Staatsoper) UPCOMING: Madama Butterfly; The Marriage of Figaro (Wiener Staatsoper); La Sonnambula (Opéra royal de Wallonie); Gianni Schicchi; Suor Angelica; Il tabarro (Spring Festival in Tokyo); Rigoletto (Opéra national de Paris)

DAVIDA TKACH, Associate Lighting Designer (New York, NY, USA) COC CREDITS: La Bohème; The Magic Victrola (Opera for Young Audiences, 2017); (as Assistant Lighting Designer) Anna Bolena; Rigoletto (2018), Arabella (2017), Norma (2016), The Barber of Seville, La Traviata (2015). RECENT: August Osage County (Soulpepper); Wrong For Each Other and Old Love (The Foster Festival); Mikveh (Harold Green Jewish Theatre); A Closer Walk with Patsy Cline (Western Theatre Company). UPCOMING: Tiny Pretty Things (Netflix)

HANSEL 86RETEL

BY ENGELBERT HUMPERDINCK

Fairytale Opera in three acts after the poem by Adelheid Wette First performance: Deutsches Nationaltheater, Weimar, December 23, 1893

NEW PRODUCTION

Last performed by the COC in 1998 • February 6, 8, 11, 15, 16, 19, 21, 2020 Sung in German with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

Gretel

Simone Osborne[^]

Hansel. her brother

Emily Fons

Gertrude. their mother

Krisztina Szabó[^]

Peter, their father

Russell Braun

The Witch Michael Colvin[^]

The Sandman/

The Dew Fairv Anna-Sophie Neher† Conductor

Johannes Debus

Director Joel Ivany

Set & Projection Designer

S. Katy Tucker^D

Costume Designer

Ming Wong

Lighting Designer **JAX Messenger**

Dramaturg

Katherine Syer^D

Stage Manager Jen Kowal

SURTITI ES™ Producer

John Sharpe

SURTITLES™ Writer

Cori Ellison

Johannes Debus is generously underwritten by George & Kathy Dembroski Joel Ivany is generously sponsored by Robert Sherrin Russell Braun's performance is generously sponsored by Earlaine Collins Emily Fons' performance is generously sponsored by Kristine Vikmanis & Denton Creighton Simone Osborne's performance is generously sponsored by Valarie Koziol Michael Colvin's performance is generously sponsored by Peter & Hélène Hunt Anna-Sophie Neher's performance is generously sponsored by Joy Levine

Hansel & Gretel is presented in partnership with

[†]Current member of the COC Ensemble Studio DCOC mainstage debut ^Graduate of the COC Ensemble Studio

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

Performance time is approximately two hours and 10 minutes, including one intermission.

ACTS I & II: 60 minutes INTERMISSION 25 minutes ACT III: 45 minutes

WHAT MAKES

Hansel & Gretel SO SPECIAL?

A Family Favourite

Real-life siblings, Engelbert Humperdinck and Adelheid Wette, created the opera based on a series of songs written for Adelheid's children to perform during the Christmas season, and it remains a holiday classic today.

A Fairytale for Toronto. Today.

Joel Ivany, one of Canada's most inventive directors, gives *Hansel & Gretel*'s timeless themes a contemporary twist, setting the action in modern-day Toronto.

Spellbinding Digital Effects

Cutting-edge projection technology transforms an everyday urban setting into something magical, transporting us into the minds of Hansel and Gretel.

GRIMM BEGINNINGS

Hansel & Gretel, the opera, was created by a pair of real-life siblings, looking to create some holiday entertainment for their family. Composer Engelbert Humperdinck was asked by his sister, Adelheid Wette, to come up with some short songs, based on the Brothers Grimm fairytale, for her children to perform during their Christmas puppet show. Some of the original story's darker elements - the wicked step-mother, their parent's abandonment, Hansel's imprisonment, and the children's looting of the witch's house after they kill her were downplayed or removed entirely from Wette's libretto, reflecting Victorian-era

sensibilities that aimed to shield children for as long as possible from life's harsh realities. She also added two characters, the Sandman and the Dew Fairy, as watchful guardians over the children's adventures.

Humperdinck was so taken by these musical sketches that he expanded them into a complete operatic work, which premiered on December 23, 1893 and went on to become a holiday tradition across Europe and beyond. The performance was conducted by Richard Strauss, a great composer in his own right (Elektra, Der Rosenkavalier), who called the opera "a masterpiece of the highest quality."

I No matter where we come from, what we all share is that at one point we were all children who used our imaginations to make sense of the world, to play, and to problem solve. At a certain point, we would all grow up and slowly stop pretending, imagining, and creating as much as we used to. But our hope is that this production can spark the imagination in all of us to bring us back to a time that was full of story, adventure, and risk.

Director Joel Ivany

THE MUSIC

Hansel & Gretel would become the work most associated with Humperdinck, even during his lifetime. The depth of its orchestrations and musical maturity defy its humble family origins, which is no surprise given Humperdinck's musical pedigree. Identified as a prodigy at a young age, he wrote his first composition at age seven. Despite his musical inclinations, Humperdinck's family convinced him to study architecture, but at the urging of Ferdinand Hiller, founder of the Cologne Conservatory, his parents eventually relented and let him pursue music.

Early in his career, Humperdinck became a protégé of Richard Wagner, whom he'd met as student, and went on to work as an assistant conductor for the premiere of Parsifal at the Bayreuth Festival; Humperdinck even tutored Wagner's son Siegfried. Wagner had such a great impact on Humperdinck that, for a time, there was some fear that his own work was creatively stifled during this period.

Wagner's influence is evident in Hansel & Gretel's hauntingly beautiful music, including the complex orchestrations and use of *leitmotifs* (a repeated musical phrase linked to a specific character, place or theme). The score is "childlike, but never childish" (The Guardian), which is perhaps best exemplified in the work's most well-known aria, "Evening Prayer." Sung by Hansel and Gretel when they're lost in the woods, its deceptively simple melody emphasizes the children's vulnerability and innocence.

"Hansel & Gretel is a brilliant symbiosis of childlike nursery rhymes, rustic folk music, and complex Wagnerian musicality," says Johannes Debus, COC Music Director and Hansel & Gretel conductor. "Humperdinck ironically branded it as a 'Dollhouse-stageconsecrating festival play' ('Kinderstuben-Weihfestspiel'), playfully acknowledging these very disparate influences."

CREATING EVERYDAY MAGIC

This new mainstage production marks the Canadian Opera Company's first since 1998. It reimagines the opera's timeless themes for the 21st century, transporting the action from a fairytale German forest to a modernday Toronto apartment complex. Under the direction of Toronto-based director Joel Ivany, the production tackles contemporary issues of sustainability and the importance of community as Hansel and Gretel set forth to explore their surroundings.

Much like the deceptive simplicity of the opera's score, the production design takes a seemingly basic apartment design and transforms it into something magical. Innovative projections and 3D animation, designed by S. Katy Tucker and developed in collaboration with the Banff Centre for Arts and Creativity, take the audience inside the creative imaginations of both Hansel and Gretel, and at times, their parents and the Witch. You might even recognize some familiar Toronto landmarks (including the building you're sitting in right now!).

Above: preliminary costume sketch for the Witch by costume designer Ming Wong. Below: preliminary set design for the Witch's house by set designer S. Katy Tucker.

Left: Krisztina Szabó (Gertrude, the mother) and Russell Braun (Peter, the father), on the first day of rehearsals.

SYNOPSIS

ACT I

Alone at home, Hansel works on the family trade - making brooms - while Gretel knits stockings. They're both horribly hungry, which distracts them from their chores.

Gretel comforts her brother by showing him milk that a neighbour has given them for their supper. They dance happily, forgetting about their hunger and their chores, but are interrupted by the return of their mother, Gertrude, who is upset that they haven't finished their work. As she scolds them, she accidentally spills the milk and insists the children go out into the woods to forage for strawberries.

Their father Peter returns home. To Gertrude's delight, it turns out he has sold enough brooms to buy food for them all - but their relief is short-lived when Peter realizes she's sent Hansel and Gretel out into the woods, where he knows a dangerous Witch lives. They rush off to find their children and bring them safely back home.

ACT II

In the woods, Hansel picks strawberries while Gretel makes a garland of flowers. All is well while they eat their berries together, but night soon falls and they run out of food. Alone and lost in the dark forest, the children become frightened.

The Sandman appears, singing to them and sprinkling magical sand on their eyes, which makes them drowsy. They say their evening prayer and fall asleep. Angels appear in their dreams and comfort them with song.

INTERMISSION

ACT III

The Dew Fairy arrives to rouse the children. When they wake, they notice a gingerbread house, which tempts their empty stomachs. The Witch appears and takes advantage of Hansel and Gretel's hunger to capture them both.

She puts a spell on Hansel and even starts to get ready to eat him, but Gretel overhears her plan and sets her brother free. When the Witch asks her to check if the oven is hot enough yet, Gretel claims she doesn't know how to look and asks the Witch to show her. The Witch falls for Gretel's trick and peers into the oven. The children shove her inside and the oven explodes, which brings all of the Witch's enchanted gingerbread children back to life.

Hansel and Gretel's mother and father finally arrive at the house. The family is reunited and safe at last, and everyone celebrates their good fortune.

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 Isabel Lago** Clara Lee Yakov Lerner Jayne Maddison Lyssa Pelton*

VIOLIN II

Paul Zevenhuizen, Principal Csaba Koczó, Assistant Principal James Aylesworth Terri Croft Elizabeth Johnston Hiroko Kagawa* Ah Young Kim ** Renée London* Aya Miyagawa Louise Tardif Joanna Zabrowarna

VIOLA

Keith Hamm, Principal (leave of absence) Joshua Greenlaw, Assistant Principal, Acting Principal Sheila Jaffé, Acting Assistant Principal Carolyn Blackwell* Catherine Gray Shannon Knights* Rorv McLeod* Nicholaos Papadakis* John Sellick* Beverley Spotton (leave of absence) Yosef Tamir

CELLO

Leana Rutt, Principal Paul Widner, Assistant Principal, Acting Associate Principal Olga Laktionova, Acting Assistant Principal Maurizio Baccante (leave of absence) Mansur Kadirov** Bryan Holt* Ashton Lim* Elaine Thompson

BASS

Tony Flynt, Principal Robert Speer, Assistant Principal Paul Langley (leave of absence) Nick Bobas* Peter Eratostene** Eric Lee* Robert Wolanski*

FLUTE

Douglas Stewart, Principal Leslie Newman*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, Principal Lelsey Young

ENGLISH HORN

Lesley Young

CLARINET

Dominic Desautels, Principal Michele Verheul*

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, Principal Lisa Chisholm

HORN

Scott Wevers, Principal Janet Anderson Bardhyl Gjevori Gary Pattison

TRUMPET

Robert Weymouth, Principal Charlie Watson*

TROMBONE

Charles Benaroya, Principal Ian Cowie

BASS TROMBONE

Herbert Poole

Jennifer Stephen, Acting Principal*

TIMPANI

Nicholas Stoup, Principal

PERCUSSION

Trevor Tureski, Principal Chung Ling Lo* Ryan Scott*

Sarah Davidson, Principal

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley (on leave of absence) Wayne Vogan, Acting Stage Librarian

PERSONNEL MANAGER

Ian Cowie

*extra musician **member of the COC Orchestra Academy (Feb. 6 & 8, 2020)

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

MUSIC STAFF

Eric Weimer (Head Coach) Andrea Grant Alex Soloway† (Ensemble Studio Coach)

ASSISTANT CONDUCTOR

Derek Bate

ASSISTANT DIRECTOR

Julie McIsaac

GERMAN LANGUAGE COACH

Adreana Braun

ASSISTANT STAGE MANAGERS

Mike Lewandowski Kate Porter

APPRENTICE STAGE MANAGER

Noa Katz

ASSISTANT LIGHTING DESIGNER

Mikael Kangas

UNDERSTUDIES

Peter Joel Allison† Simona Genga[†] Gertrude Hansel Jamie Groote† Gretel Anna-Sophie Neher[†] The Witch Matthew Cairns† The Sandman Lauren Margison[†] The Dew Fairv Lauren Margison[†]

CANADIAN CHILDREN'S OPERA COMPANY

Katherine Semcesen, Executive Director

Teri Dunn, Music Director

Members of the Canadian Children's Opera Company appear in all Canadian Opera Company productions requiring children's voices. Founded in 1968, the CCOC is the only permanent children's opera company in Canada, providing musical and dramatic training to hundreds of children and youth aged 4-18. It specializes in the development and production of operatic and choral repertoire performed by children. Auditions can be arranged through the CCOC website: canadianchildrensopera.com

Sylvia Dai Lucas Drube Sophia Filip-Vicari Derin Su Firat Josh Fralick Lucie Freeman Uma Ganguli Sarah Gorfinkel

Afarin Jahanbegloo Paulina Leyva-Arcos Lucia Li Emilia Madala Alice Malakhov Ellen Marcaccini Ashley Mattina Timea Molnar

Chase Nadeau-Evans Daniel Park Madelaine Ringo-Stauble Cecilia Rugard Charlotte Rugard Peter Rutledge Julia Santos Vera Sevelka

Nicholas Skene Finleigh Smart Zahra Somji Nur Liyana Tino Elena Warkentin Emma Zwick

Above left: Emily Fons (Hansel) and Simone Osborne (Gretel) in conversation on the first day of rehearsals. Above right: preliminary costume sketches for Gretel and Hansel by costume designer Ming Wong.

[†]Current member of the COC Ensemble Studio

FOR BANFF CENTRE FOR ARTS AND CREATIVITY

INTRO ANIMATION CREATED USING GOOGLE EARTH STUDIO. WITH THANKS TO MIKE TAVENDALE AT GOOGLE.

PERFORMERS

Alexander Allan Angus Allan Fernando Alvarez Ignacio Alvarez-Zegarra Julian Alvarez-Zegarra Reneltta Arluk

Bram Brenders Felix Brenders Corwin Ferguson Joel Ivany Sammy Ivany Carver Kirby

Babette Medd Flki Medd Ocean Reid Adrienne Wong Jeimmy Zegara ... and Jennifer Chiasson as the Witch

BANFF CENTRE PRODUCTION

Nathan Medd Supervising Producer

Kevin Tanner Managing Director of Production

Karin Stubenvoll Producer Jean Macpherson Line Producer Kate Newby Line Producer Peter Eaton Technical Manager

Aubrey Fernandez Lead Camera Operator and Studio Technician

Jennifer Chiasson Lead Camera Rianne Gajdostik Camera Operator Julia Gunst Camera Operator

Court Brinsmead Lead Animator Rylaan Gumby Animation & Graphics Katherine Hatton Animation & Graphics Veronica Reeves Animation & Graphics Carl Vaunac Animation & Graphics Ramona Caprariu Assistant Projection Design Assistant Projection Design Jennifer Erb Assistant Projection Design Corwin Ferguson

ABOUT BANFF CENTRE FOR ARTS AND CREATIVITY

Founded in 1933, Banff Centre for Arts and Creativity is a learning organization built upon an extraordinary legacy of excellence in artistic and creative development. What started as a single course in drama has grown to become the global organization leading in arts, culture, and creativity across dozens of disciplines. From our home in the stunning Canadian Rocky Mountains, Banff Centre for Arts and Creativity aims to inspire everyone who attends our campus - artists, leaders, and thinkers - to unleash their creative potential. www.banffcentre.ca

Art inspires the creativity in everyone.

We believe that we're all capable of making art, sharing a new perspective, and seeing the world in a different light. That's why we support the arts in Canadian communities—to inspire the artist in all of us, and to give more people the opportunity to share their story.

Scotiabank is proud to support the Canadian Opera Company's Youth Education Programs.

Get inspired at www.scotiabank.com/arts

BIOGRAPHIES: HANSEL & GRETEL

- D COC mainstage debut
- [†] Current member of the COC Ensemble Studio
- ^ Graduate of COC Ensemble Studio

DEREK BATE, Assistant Conductor (Toronto, ON) COC CREDITS: Turandot, Otello, Elektra (2019); Hadrian, The Nightingale and Other Short Fables and Rigoletto (2018); Arabella and Götterdämmerung (2017); Norma (2016). RECENT: (as conductor) The Gypsy Baron, Die Fledermaus, Candide and The Pirates of Penzance (Toronto Operetta Theatre); Rigoletto (Opéra de Québec). UPCOMING: Aida (COC)

RUSSELL BRAUN, Peter (Baritone; Georgetown, ON) SELECT COC CREDITS: Don Alfonso, Così fan tutte (2019); Louis Riel, Louis Riel (2017); Count Almaviva, The Marriage of Figaro (2016); Don Giovanni, Don Giovanni (2015). RECENT: Pentheus, The Bassarids (Salzburg Festival); Alfred III, Der Besuch der alten Dame (Theater an der Wien); Louis Riel, Louis Riel (National Arts Centre). UPCOMING: Falke, Die Fledermaus (Seiji Ozawa Music Academy); Guglielmo, Così fan tutte (Aix-en-Provence Festival)

MICHAEL COLVIN[^]. The Witch (Tenor: Toronto, ON) SELECT COC CREDITS: Thomas Scott, Louis Riel; Monostatos, The Magic Flute (2017); Goro, Madama Butterfly; Dr. Caius, Falstaff (2014). RECENT: Duke of Cornwall, Lear (Opéra national de Paris and Fondazione del Teatro del Maggio Musicale); Laios, Oedipe (Salzburg Festival), Bob Boles, Peter Grimes (Enescu Festival); Herod, Salome (English National Opera). UPCOMING: Duke of Cornwall, Lear (Teatro Real Madrid)

JOHANNES DEBUS, Conductor, COC Music Director (Berlin, Germany/Toronto, ON) SELECT COC CREDITS: Rusalka, Otello, Elektra (2019); Hadrian; Eugene Onegin; The Nightingale and Other Short Fables; The Abduction from the Seraglio (2018); Louis Riel; Götterdämmerung (2017); Ariodante (2016). RECENT: Jenůfa (Santa Fe Opera); Beatrice Cenci (Bregenz Festival); The Tales of Hoffmann and Salome (Metropolitan Opera). UPCOMING: The Flying Dutchman (COC)

EMILY FONS. Hansel (Mezzo-soprano: Cudahy, WI, USA) SELECT COC CREDITS: Cherubino, The Marriage of Figaro (2016) RECENT: Angelina, La Cenerentola (Atlanta Opera); Maddalena, Rigoletto (Seattle Opera); Poppea, The Coronation of Poppea (Opera Theatre of St. Louis); Hansel, Hansel and Gretel (Michigan Opera Theatre). UPCOMING: Orlofsky, Die Fledermaus (Seiji Ozawa Music Academy); Rosina, The Barber of Seville (San Diego Opera); Ariodante, Ariodante (Internationale Händel Festspiele Göttingen)

JOEL IVANY, Director (Toronto, ON) SELECT COC CREDITS: (as Director) Carmen (2016); Scorpion's Sting (2014, Ensemble Studio School Tour production); Hansel and Gretel (2011, Ensemble Studio School Tour production); (as Librettist) WOW Factor: A Cinderella Story (Opera for Young Audiences, 2019). RECENT: Kopernikus (Against the Grain Theatre [AtG] and Banff Centre); Orphée+ (Opera Columbus, AtG and Banff Centre); 7 Deadly Sins (Toronto Symphony Orchestra); Dead Man Walking (Minnesota Opera). UPCOMING: Candide (Edmonton Opera), Artistic Director of Opera at Banff Centre

JENIFER KOWAL, Stage Manager (Thornhill, ON) COC CREDITS: Rusalka, Otello, Così fan tutte (2019); Eugene Onegin, The Nightingale and Other Short Fables, Rigoletto (2018); Arabella, Tosca (2017); Norma (2016). UPCOMING: The Flying Dutchman (COC)

JULIE McISAAC, Assistant Director (Vancouver, BC) COC DEBUT. RECENT: (as Director) Beauty's Beast (East Van Opera); Poly Queer Love Ballad (Theatre Passe Muraille); Sis Ne' Bi-Yiz: Mother Bear Speaks (Heart of the City); Little Women, Pride and Prejudice (Chemainus Theatre Festival); The Marriage of Figaro (Victoria Conservatory); (as Assistant Director) Missing, Jenůfa (Pacific Opera Victoria); Silent Light (Banff Centre). ADDITIONAL: COC's Director/Dramaturg-in-Residence

JAX MESSENGER, Lighting Designer (New York, NY, USA) COC CREDITS: Pyramus and Thisbe with Lamento d'Arianna and Il combattimento di Tancredi e Clorinda (2015). RECENT: La Fanciulla del West (National Centre for the Performing Arts); Così fan tutte (Santa Fe Opera); Emmeline (Manhattan School of Music); Desire (Bard College); Don Giovanni (Curtis Institute); La clemenza di Tito (LA Opera); Macbeth (Syracuse Opera); Carmen (Den Jyske Opera). UPCOMING: *Turandot* (Oper im Steinbruch)

ANNA-SOPHIE NEHER[†]. The Sandman/The Dew Fairy (Soprano: Gatineau, QC) COC CREDITS: First Wood Nymph, Rusalka; Clorinda, WOW Factor: A Cinderella Story (Opera for Young Audiences, 2019); Lavia, Hadrian (2018). RECENT: Soprano soloist, Sea Symphony (Orchestre Symphonique de Trois-Rivières); Barbarina, The Marriage of Figaro (National Arts Centre): Adele, Die Fledermaus (Opera McGill), UPCOMING: Gretel, Hansel & Gretel (Opera for Young Audiences); Soprano Soloist, Beethoven's Mass in C (Orchestre Symphonique de Quebec)

SIMONE OSBORNE^, Gretel (Soprano; Vancouver, BC) COC CREDITS: Gilda, Rigoletto (2018); Marguerite Riel, Louis Riel (2017); Adina, The Elixir of Love; Micaëla, Carmen (2015); Oscar, A Masked Ball; Nannetta, Falstaff (2014); Musetta, La Bohème (2013); Lauretta, Gianni Schicchi (2012). RECENT: Marguerite, Faust (Vancouver Opera); Pamina, The Magic Flute (Festival d'opéra de Québec and Pacific Opera Victoria); Marguerite Riel, Louis Riel (Festival d'opéra de Québec). UPCOMING: Norina, Don Pasquale (Oper Frankfurt and Tirol Festival Erl)

KRISZTINA SZABÓ[^]. Gertrude (Mezzo-soprano: Toronto, ON) SELECT COC CREDITS: Thisbe, Pyramus and Thisbe; The Woman, Erwartung (2015); Le Pèlerin, L'Amour de Loin (2012); Idamante, Idomeneo (2010); RECENT: Kopernikus (Against the Grain Theatre); Witness/Singer/Woman, Lessons in Love and Violence (Staatsoper Hamburg, De Nationale Opera, and Royal Opera House); Second Angel/Marie, Written on Skin (Opera Philadelphia); Angelina, La Cenerentola (Edmonton Opera). UPCOMING: Alto Soloist, Bach's St. John Passion (Tafelmusik Baroque Orchestra)

S. KATY TUCKER, Set & Projection Designer (New York, NY, USA) COC DEBUT. RECENT: Candide (Philadelphia Orchestra); Parsifal (Indiana University Opera Theatre); Florencia en el Amazonas and The Flying Dutchman (Houston Grand Opera); West Side Story (National Symphony Orchestra); The Ring Cycle (San Francisco Opera); Rigoletto (Wolf Trap Opera); Orpheé (Opera Columbus, Harbourfront Centre and Banff Centre) UPCOMING: Don Giovanni and Samson and Delilah (Washington National Opera)

MING WONG, Costume Designer (Toronto, ON) COC DEBUT. RECENT: The Color Purple (Citadel Theatre and Royal Manitoba Theatre Centre); Julius Caesar (Crow's Theatre and Groundling Theatre); The Cherry Orchard (Modern Times Theatre); Life After (Musical Stage and Canadian Stage); The Wedding Party (Crow's Theatre); The Magic Flute (The Glenn Gould School); Pelléas et Mélisande (Against The Grain Theatre). UPCOMING: The Rocking Horse Winner (Tapestry Opera); Declarations (Festival TransAmeriques); Shakespeare in High Park (Canadian Stage)

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.

Left: Academy artists took part in an acoustic exploration at the Bentway this past summer. It was one of the first times the artists worked together at the start of the season, and a fun bonding experience!

Below: The cast and creative teams of Rusalka at their Opening Night Toast, where they were joined by donors and staff to celebrate.

Left: Adrianne Pieczonka and (below) COC Composerin-Residence Ian Cusson and Ensemble Studio mezzosoprano Simona Genga lent their voices to festive singing at a holiday party this past December.

Left: A thrilling end to the COC's 2019 Ensemble Studio Competition: First Prize and Audience Choice Award winner soprano Midori Marsh with host Ben Heppner and Canadian Opera Company General Director Alexander Neef.

Below left: Stargazing this fall: Tracey Ullman attended the COC's Centre Stage Gala with Don McKellar and Norman Jewison (seated), and (below right) enjoyed a performance of Turandot with Meryl Streep, pictured below after the curtain call with members of the cast.

Below left: There was cuteness overload at our most recent Opera for Babies event, in partnership with Arts Strollers, at the Four Seasons Centre. Soprano Karine White and pianist (and Ensemble Studio alumna) Hyejin Kwon entertained these tiniest opera lovers, along with their parents and caregivers.

Above: Members of the COC's Call Centre team took some time out from chatting with our patrons to visit the Hansel & Gretel set during construction.

SUMMER OPERA CAMPS

Join us in July!

2020 DATES FOR GRADES 1 THROUGH FIRST YEAR OF COLLEGE OR UNIVERSITY

JULY 6 - 10 LITTLE COMPANY (entering grades 1 - 3) **JULY 13 - 17** JUNIOR COMPANY (entering grades 4 - 6) **JULY 20 - 24** INTERMEDIATE COMPANY (entering grades 6 - 8) JULY 27 - AUG. 1 SENIOR COMPANY (entering grades 9 through first year college/university)

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

Registration now open

coc.ca/Camps 416-306-2307

PRESENTED BY Scotiabank

CANADIAN OPERA COMPANY

FINE WINE AUCTION

THURSDAY, APRIL 16, 2020

Join us as we celebrate our 20th Fine Wine Auction with a chance to bid on some of the city's finest wines and a special performance from rising opera stars.

6 P.M.

Cocktail Reception & Silent Auction

7:30 P.M.

Ensemble Studio Performance & Live Auction

Interested in donating wine, purchasing a ticket, or sponsorship?

Please visit coc.ca/Wine for more details.

MEET THE 2020 COC ORCHESTRA **ACADEMY!**

Five student musicians join the seventh annual training intensive

This winter, five emerging orchestra musicians will be spending three weeks at the COC (January 16 - February 8) in an intensive and immersive program, led by COC Music Director Johannes Debus.

The Orchestra Academy offers the young instrumentalists one-on-one mentorship and practical experience, including one-of-a-kind performance opportunities, opening the door to a career in an opera orchestra.

This year's participants, currently studying at The Glenn Gould School at the Royal Conservatory of Music and the University of Toronto, hail from across Canada and around the world. They are: violinists Isabel Lago (GGS) and Ah Young Kim (GGS), violist John Sellick (GGS), cellist Mansur Kadirov (GGS), and bassist Peter Eratostene (UofT). Participants were nominated by their respective schools as well as members of the COC orchestra, and won the coveted positions following auditions at the COC in Toronto.

Over the course of the three weeks, the participants will take part in every aspect of rehearsal and preparation for playing in an opera orchestra, culminating in performing with the COC Orchestra for the first two performances of Hansel & Gretel.

They will also take part in a recital of Ralph Vaughan Williams' Songs of Travel and select instrumental chamber works with artists of the COC Ensemble Studio on January 29 as part of the COC's Free Concert Series in the Richard Bradshaw Amphitheatre.

Their busy schedule will include coaching sessions, workshops, masterclasses, kinetics training, building tours, professional development and networking opportunities, and ongoing, one-on-one mentorship from a member of the COC Orchestra. This year's mentors are: Marie Bérard and Dominique Laplante, first violin; Aaron Schwebel, second violin; Catherine Gray, viola; Paul Widner, cello; and Tony Flynt, bass.

Read more about our 2020 participants at coc.ca/Academy

You can also follow their adventures online using the hashtag #COCOA

The COC Orchestra Academy is generously supported by Keith Ambachtsheer and Virginia Atkin, and Margaret Harriett Cameron and the late Gary Smith.

2020 COC **ORCHESTRA ACADEMY MEMBERS**

PETER ERATOSTENE Bass The University of Toronto

MANSUR KADIROV Cello The Glenn Gould School

AH YOUNG KIM Violin The Glenn Gould School

ISABEL LAGO Violin The Glenn Gould School

JOHN SELLICK Viola The Glenn Gould School

Left: Each season, the COC Orchestra Academy performs at the Free Concert Series in the Richard Bradshaw Amphitheatre, just one of several performances they give. For more information on these free concerts, visit coc.ca/FreeConcerts.

MEET JULIE McISAAC, THE NEWEST **ADDITION** TO THE COC **ACADEMY**

In early December, the COC announced that Julie McIsaac would be the company's inaugural Director/Dramaturg-in-Residence.

This year-long residency is the newest addition to the COC Academy, the company's professional development program for young opera artists, creators, and administrators. As part of the Academy, Julie will receive advanced instruction, hands-on experience, extensive mentorship. and the practical career guidance required for industry success.

Julie is a seasoned stage director of both opera and theatre, dramaturg, playwright/ librettist, and multi-instrumentalist. This season she serves as assistant director. on the COC's upcoming production of Humperdinck's Hansel & Gretel, alongside Toronto stage director Joel Ivany and experienced dramaturg Katherine Syer. She will also play a vital role in adapting the opera into a youth-friendly, Englishlanguage, 90-minute version that will be staged as the COC's Opera for Young Audiences production in February 2020.

Throughout her residency, Julie will collaborate with COC Composer-in-Residence Ian Cusson (also part of the Academy) on staging a new work for young audiences, previously commissioned by the Canadian Opera Company, with libretto by award-winning Canadian playwright Colleen Murphy.

"Ian hails from my hometown," says Julie. "Our grandparents played music together and it's beautiful to feel that we're connected to them, through our creative collaboration now. I'm also very excited and grateful that my residency includes working alongside Joel Ivany and Colleen Murphy, whom I consider to be great leaders and paradigmshapers in the Canadian opera scene."

You can read more about Julie (and what a dramaturg is!) by visiting coc.ca/Academy.

Julie McIsaac's Director/Dramaturg residency with the Canadian Opera Company is made possible through funding from the Government of British Columbia and British Columbia Arts Council.

APRIL 17-25, 2020

Harbourfront Centre Theatre, Toronto

atgtheatre.com

36

"Against the Grain is one of Toronto's — if not the country's — most innovative opera/theatre companies."

The Globe and Mail

"Each person has done something to threaten Peace, Order and Good Government. In a series of spoken dialogues and sung arias, we discover who they are and what the charges are."

The Toronto Star

MUSIC BY KEVIN LAU, LIBRETTO BY JOEL IVANY

Developed as a reaction to those displaced, dehumanized and mistreated, *BOUND* mashes up arias inspired by G.F. Handel to create a new opera written by composer Kevin Lau and is set to a libretto by Joel Ivany (director of the COC's *Hansel & Gretel*).

This quality messaging has been brought to you by The State-sanctioned Communications Department

Join us this winter for four fascinating behind-the-scenes events.

Are you curious about how composers practice their craft, or singers sing in so many languages without an accent?

How about exploring your own artistic side? Paint with a cross-disciplinary singer and painter, or take part in a yoga class with an operatic twist!

IN THE REHEARSAL ROOM: DICTION

January 23, 7-8:30 p.m. Steven Leigh, lyric diction coach, joined by members of the Ensemble Studio. FREE

YOGA IN THE RICHARD BRADSHAW **AMPHITHEATRE**

January 25, 10:30 a.m. Madison Arsenault, yoga instructor, joined by members of the Ensemble Studio \$20-24. Register at coc.ca/MusicWellness

ART & OPERA

January 27, 7-8:30 p.m. Lauren Eberwein, soprano and painter. FREE

AN EVENING WITH IAN CUSSON

February 20, 7-8:30 p.m. lan Cusson, COC Composer-in-Residence, joined by members of the Ensemble Studio. FREE

Above: soprano and Ensemble Studio alumna Lauren Eberwein.

For more information and to register, visit coc.ca/OperaInsights

Building creative communities and bright futures

Together, we can do more for Canadians, for each other and for the communities we love.

Stronger Communities Together™

ENHANCE YOUR OPERA EXPERIENCE!

Starting at \$150/year, COC members enjoy

- Private lounge access
- Complimentary coat check
- Early access to tickets
- Priority seating
- A charitable tax receipt for the full amount of their gift

Double Diva.

Official Canadian wine selection of the Canadian Opera Company

Grius

triuswines.com

ADMINISTRATION AND STAFF

ALEXANDER NEEF General Director

CHRISTIE DARVILLE Executive Director, Philanthropy & Audiences

> JOHANNES DEBUS Music Director

EXECUTIVE OFFICE

Executive Assistant to the General Director Marguerite Schabas

ARTISTIC PLANNING

Director, Artistic Planning Roberto Mauro

MUSIC & ARTISTIC ADMINISTRATION

Contracts Manager Karen Olinyk

Company Manager Olwyn Lewis

Price Family Chorus Master Sandra Horst

Assistant to the Music Director Derek Bate

Scheduling Manager Kathryn Garnett

Scheduling Assistant Jenny Rissover

Production Assistants Katie German Tsz Ting Lam

Orchestra Personnel Manager Ian Cowie

Music Librarian, Coach Wayne Vogan

Assistant Music Librarian Ondrej Golias

Music Staff Andrea Grant (Hansel) Simone Luti (Barber) Michael Shannon (Barber) Eric Weimer (Hansel)

PRODUCTION

Technical Director Mike Ledermueller Production Manager Michael Freeman

Lighting Supervisor Daniele Guevara

Associate Director, Technical Operations Melynda Jurgenson

Associate Technical Director Jake Gow

Assistant Production Manager Murphy Diggon

Technical Assistant Nida Haroon

Head Electrician Joe Nalepka

Assistant Electricians Douglas Claus Josh McGill

Head of Sound **Bob Shindle**

Assistant Sound Craig Kadoke

Head Carpenter Paul Watkinson

Assistant Carpenter David Middleton

Head Flyman Michael Gelfand

Head of Properties Daniel Graham

Head of Front of House Alex Maitland

Core Crew Doug Closs Gregg Feor Terry Hurley Paul Otis

Scene Shop Coordinator 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 Kitcher

Properties Supervisor Wulf Higgins

Properties Shop Emily Dyck Sophie Moynan Eugene Paunil Tracy Taylor

Properties Intern Kristin Ruggeberg

Costume Supervisor Sandra Corazza

Costume Coordinators Chloe Anderson Nastassia Brunato

Costume Assistants Erica Theriault

Cutter Tracey Glas

Assisted by Jennifer Purcell Martin Manon de Gagnon Gwyneth Whalen-Hughes

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 John Sharpe

SURTITLES™ Assistants Olwyn Lewis Aislinn Ritchie

FIND YOUR SHANGRI-LA

Whether you dream of tranquil escapes or the dazzling skyline of the most vibrant city, experience inspired luxury rooted in Asian heritage at our Shangri-La Hotels in Toronto and Vancouver

Shangri-La Hotel, Toronto 188 University Avenue Shangri-La Hotel, Vancouver

SHANGRI-LA

HOTELS and RESORTS

FREE CONCERT SERIES

IN THE RICHARD BRADSHAW AMPHITHEATRE

PRESENTED BY

"An example to the world of the very best kind of sharing between the arts and its surrounding community."

- The Toronto Star

Winter programming featuring COC artists includes recitals by bass-baritone **Brandon Cedel** (Basilio in *The Barber Of Seville*) with pianist and Price Family Chorus Master **Sandra Horst** (Feb. 5 at 5:30 p.m.); **Artists of the COC Orchestra Academy** (Jan 29. at 12 p.m.); **Artists of the COC Orchestra** (Feb. 11 at 12 p.m.); and "Opera for All Ages" (an ideal March Break activity) by **Artists of the COC Ensemble Studio** (March 17 at 12 p.m.).

Other highlights include Korean drumming and dance in celebration of the Lunar New Year by **Ensemble Jeng Yi** (Jan 21 at 12 p.m.); an all-star ensemble led by percussionist **Bob Becker** (Feb 4 at 12 p.m.); high-energy dance with live jazz music by **Holla Jazz** (March 18 at 12 p.m.); and a recital by transgender lyric soprano **Breanna Sinclairé** in celebration of the International Transgender Day of Visibility (March 31 at 12 p.m.).

For complete listings, visit

coc.ca/FreeConcerts

Supernumeraries Coordinators Analee Stein Elizabeth Walker

ACCESS & TRAINING

Director, Access & Training Nina Draganić

COC ACADEMY

Ensemble Studio

Head of the Ensemble Studio & Coach Liz Upchurch

Head Vocal Consultant Wendy Nielsen

Performance Kinetics Consultant Jennifer Swan

Lyric Diction Coach Steven Leigh

COC Ensemble Studio Joel Allison Matthew Cairns Vartan Gabrielian Simona Genga Jamie Groote Rachael Kerr Lauren Margison Anna-Sophie Neher Alex Soloway

Composer-in-Residence

lan Cusson

Director/ Dramaturg-in-Residence

Julie McIsaac

ACCESS

Education and Outreach

Acting Associate Director, Education & Outreach Patty Jarvis

Manager, Adult Programs & Academy Operations Catherine Willshire

Manager, School Programs Maureen Callaghan

Manager, Children, Youth & Family Programs Sarah Forestieri

Opera Teaching Artists Liza Balkan Annemarie Cabri Annie Castillo Samuel Chan Marjie Chud Cathy Daniel Michael Daneluzzi Lauren Eberwein Gwenna Fairchild-Taylor Max Cameron Fearon

Catherine Hume Rob Kempson Hyejin Kwon Danika Lorèn James Lowrie Afarin Mansouri Kvra Millan Makenzie Morgan Cathy Nosaty Sonja Rainey Renée Salewski Joey Salvalaggio Saman Shahi Vladimir Soloviev Charlotte Stewart-Juby Christine Sutcliffe Anna Theodosakis Chris Thornborrow Rovdon Tse Karine White

Education Interns Alynia Allan Élodie Dorsel Debora Moura Sarti

Free Concert Series

Program Manager, Free Concert Series Dorian Cox

PHILANTHROPY & AUDIENCES

Executive Director, Philanthropy & **Audiences** Christie Darville

Executive Assistant to the Executive Director, Philanthropy & Audiences Elizabeth Scott

Director of Strategic Initiatives Sarah Heim

Senior Manager of Operations, Philanthropy & Audiences Andrea Salin

Senior Manager of Operations, Brand & Media Eldon Earle

Manager, Audience Insights Manda Kennedy

Manager, Audience Development Julia Lewis

GOVERNMENT RELATIONS

Associate Director, Public Affairs Amy Mushinski

ADVANCEMENT

Advancement Associate Janet Stubbs

Director, Philanthropy Stephen Gilles

Senior Manager, Stewardship & Engagement Emma Noakes

Program Officer, Stewardship & Engagement Stephanie Kallay

Senior Development Officer, Annual Programs & Patron Engagement Natalie Sandassie

Coordinator, Annual Programs & Patron Engagement Mitsuki Amano

Senior Development Officer, Friends of the COC Victor Widjaja

Development Officer, Prospect & Pipeline Management Amelia Smart

Individual Giving Coordinator, Friends of the COC Sarah Westgarth

Advancement Operations Officer John Kriter

Patron Engagement Officer David Nimmo

BRAND & CONTENT

Director, Brand & Content Nikita Gourski

Senior Manager, Creative & Publications Gianna Wichelow

Manager, Digital Content Taylor Long

PUBLIC RELATIONS

Director, Public Relations Avril Sequeira

Publicist and Content Producer Kristin McKinnon

Public Relations Assistant Davin Leivonen-Fok

Public Relations Intern Mitchell Daniels

TICKET SERVICES

Manager, Ticket Services Nick Davis

Part-time Ticket Services Supervisors Rachel Barna Cat Haywood Stoop

Ticket Services Representatives Allison Cooper Alfred Erickson William Ford Peter Genoway Rebecca Gray

Donna Hablich Benjamin Harvey Tahsis Jensen Kevin Kashani Keith Lam Isabela Lozano Bernadka Mazgola Megan Miles Kevin Morris Ashley Proulx Karen Rajamohan

SALES & ACQUISITION

Manager, Sales & Acquisition DeeAnn Sagar

Call Centre

Call Centre Representatives Catherine Belyea Frank Bushe Amanda Davies Wendy Limbertie Kat Paradecka Margaret Terry

FINANCE AND ADMINISTRATION

Chief Financial Officer Chris Hutchinson, CPA, CMA

Finance Manager Saptarsi Saha, CPA, CA

General Accountant Pamela Curva

Accounts Payable Florence Huang

Payroll Coordinator Vicky Lu

Payroll Administrator Jovana Bojovic

Finance Assistant Lorrie Element

Accounting Clerk Vera Brjozovskaja

Associate Director, IT Steven Sherwood

Database Reporting Specialist Brad Staples

IT Services Assistant Tony Sandy

Archivist, Joan Baillie Archives Birthe Joergensen

Receptionist/Switchboard Denis Couillard

Mailroom Clerk/Courier Branka Hrsum

HUMAN RESOURCES

Human Resources Manager Lorraine O'Connor

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 Coordinator Melissa McDonnell

Associate Director, Patron Services Julia Somerville

Assistant Manager, Patron Services Kim Hutchinson-Barber

Assistant Manager, Food & Beverage Lori MacDonald

Assistant Manager, Front of House Stuart Constable

Patron Services Supervisors Karol Carstensen Jamieson Eakin Susannah Mackay Steven McDermott Shannon Mills

Kevin Morris Deena Nicklefork Alana Sambey Laura Stewart Sophia Wiens

Patron Services Leads Virginie Courbière Erica Theriault

Building Services

Associate Director, Facilities Management Christian Coulter

Facility Coordinator (FSCPA) **Enrique Covarrubias Cortes**

Maintenance Assistants (COC) Ryszard Gad Branislav Peterman Julian Peters

Maintenance Assistants (FSCPA) James Esposito Nile White Piotr Wiench Daniel Zerihun

Security Supervisor Dave Samuels

Security Administrator Kathleen Minor

Security Guards Evan R. Bawtinheimer Natalia Juzyc Usman Khalid Nicholas Martin Abdi Said Pavithra Sugumar Alona Zlotin

Building Operators Dan Popescu Matei Tripa Adrian Tudoran

Dexterra Supervisor Paula Da Costa

Dexterra Team Jennifer Barros Hirut Drese Nash Lim Jimmy Pacheco Sugey Torres Kinfe Wolde Nida

HANSEL & GRETEL

SUPERNUMERARIES

Matt Bernstein Maria Braico Melanie Browne Sherily De Silva Nieve Freeman Sammy Ivany

Ward Jardine Carl Lyons Risa Prenick

Matthew Vargas Asna Wise

"THE 8TH WONDER OF THE WORLD!

GO SEE IT TO BELIEVE IT."

—Joe Heard, former White House photographer

A Journey You've Been Waiting For

With cutting-edge backdrops, a live orchestra, gorgeous costumes, and ingenious choreography, Shen Yun transports you from the present to antiquity, from this physical world to outer dimensions, from the reality of our modern world to

the brilliance of heavenly realms. You'll embark on a journey through time and space and travel beyond the boundaries of the imaginable. It's a journey you've waited so long for, and it's starting right now. Don't miss it!

"An extraordinary experience for us and the children... exquisitely beautiful." —Cate Blanchett. Academy Award-winning actress

"Inspirational and educational. I encourage everyone to see and all of us to learn from."

-Donna Karan, creator of DKNY

"A must-see!"

—Broadway World

COC BOARD OF DIRECTORS

OFFICERS

Mr. Jonathan Morgan, Chair Mr. Paul B. Spafford, Vice-Chair Mr. Paul A. Bernards. *Treasurer* Mr. John H. Macfarlane. Secretary Mr. Alexander Neef. General

Director (ex officio) Ms. Christie Darville, Executive

Director, Philanthropy & **Audiences**

MEMBERS

Mr. Anthony (Tony) Arrell (ex officio)

Ms. Nora Aufreiter

Ms. Marcia Lewis Brown

Ms. Helen Burstvn

Mr. Stewart Burton

Mr. George S. Dembroski

Ms. Sarah Cohen

Mr. Menon Dwarka

Mr. William Fearn

Mr. David Ferguson (ex officio)

Dr. Eudice Goldberg

Ms. Halina von dem Hagen

Dr. Linda Hutcheon

Mr. Justin Linden

Mr. Roy Linden

Mr. Jeff Llovd Mr. Huston Loke

Ms. Anne Maggisano

Ms. Judith Matthews

Mr. Varqua Mirzaagha

Ms. Bernadette Murphy

Ms. Frances Price

Mr. Jeffrev Remedios

Ms. Colleen Sexsmith

Ms. Kris Vikmanis

Mr. Graham Watchorn

Mr. John H. (Jack) Whiteside

CANADIAN OPERA FOUNDATION DIRECTORS

OFFICERS Mr. Tony Arrell, Chair **DIRECTORS**

Ms. Angela Bhutani Mr. Jonathan Bloomberg

Mr. J. Rob Collins

Mr. Christopher Hoffmann

Mr. Justin Linden

Mr. Huston Loke

Mr. Jonathan Morgan

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 IATSE Local #58, Local #822, Local #828.

COC OPERA **GUILDS**

Kingston Opera Guild Grace Orzech. President

London Opera Guild Ernest H. Redekop, President

Muskoka Opera Guild Mr. Pierre Couture, President

Sudbury Opera Guild Dianne Moore. President

For more information. visit coc.ca/Guilds.

JOIN US BEFORE OR AFTER THE SHOW FOR SOME FEEL-GOOD VEGAN MEXICAN!

We have a secret menu for all COC patrons! Just present us your ticket during your visit the day of the show

We are located at the corner of University and Richmond - right across the street from the Four Seasons Centre for the Performing Arts

Reservations can be made via phone or through our website at rosalindarestaurant.com

MANY THANKS TO OUR SUPPORTERS

Life Trustees Council

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

Earlaine Collins J. Rob Collins A. J. Diamond David Ferguson, Chair Jerry and Geraldine Heffernan Ben Heppner Henry N. R. Jackman Michael Levine

Sue Mortimer 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.

Rosemary Dover Catherine Fauquier Michael Gough, Co-Chair Anne Maggisano Sue Mortimer Frances Price

Colleen Sexsmith Keith Sjögren Jack Whiteside, Co-Chair

E. Louise Morgan Society

A legacy of leadership, passion, and philanthropy achieved through individual lifetime giving in support of the Canadian Opera Company.

Anne & Tony Arrell ARIAS: Canadian Opera Student Development Fund Earlaine Collins in memory of Gerard H. Collins John A. Cook Estate of Horst Dantz & Don Quick Philip Deck & Kimberley Bozak Peter M. Deeb Jerry and Geraldine Heffernan Marjorie & Roy Linden

The Catherine and Maxwell Meighen Foundation Roger D. Moore Sheila K. Piercey Frances & Tim Price Arthur & Susan Scace Colleen Sexsmith Estate of James Drewry Stewart 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

Advancing the art form through visionary productions.

\$500,000 + Colleen Sexsmith \$100,000 - \$499,999

Howard & Sarah D. Solomon Foundation in honour of Gerard Mortier

PERFORMANCE AND ARTIST SPONSORS

Building a community of worldclass artists, both established and emerging.

\$100.000 +

George & Kathy Dembroski Jack Whiteside

\$50,000 - \$99,999

Robert Sherrin

\$25,000 - \$49,999

Marcia Lewis Brown Earlaine Collins Valarie Koziol The Tauba and Solomon Spiro Family Foundation Françoise Sutton Kristine Vikmanis & Denton Creighton

Up to \$24,999

Peter & Hélène Hunt The Hon. David E. Spiro

COC ACADEMY SUPPORTERS

Encouraging the next generation of artists and celebrating Canada's wealth of talent.

\$1.000.000 +

The Catherine and Maxwell Meighen Foundation

\$500,000 - \$999,999

Sheila K. Piercey The Slaight Family Foundation

\$100,000 - \$499,999

Anne & Tony Arrell Mariorie & Roy Linden

\$25.000 - \$99.999

Keith Ambachtsheer & Virginia Atkin Ethel Harris & the late Milton E. Harris Patrick and Barbara Keenan Foundation The Stratton Trust Nora Wilson

Up to \$24,999

ARIAS: Canadian Opera Student Development Fund Margaret Harriett Cameron & the late Gary Smith Catherine Fauguier Joy Levine Patricia & Frank Mills Deborah Moorthy Janet Stubbs† Ruth Watts-Gransden Brian Wilks

GENERAL PROGRAM SUPPORTERS

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

\$1,000,000 +

Jerry & Geraldine Heffernan The Henry White Kinnear Foundation Frances & Tim Price The Estate of James Drewry Stewart Anonymous (1)

\$300.000+

Estate of Roger D. Moore

\$100.000 +

Mr. & Mrs. David G. Trent

\$50.000 - \$99.999

Bruce Bailey C. Joanne Baird in memory of Jeremy C. Scarfe James & Christine Nicol Juta Reed

\$25,000 - \$49,999

The MacNeill Family Foundation Anonymous (1)

Up to \$24,999

Estate of Wilma Elizabeth Bell The Bennett Family Foundation Estate of Cheryl Ann Billingsley Estate of Sheila Black The Patrick Hodgson Family Foundation Estate of Constance MacDougall Simon Nyilassy Lenore Jane Wilson in memory of Ruth McCreery

Canadian Opera Foundation

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

\$2,000,000 +

Earlaine Collins in memory of Gerard H. Collins Free Concert Endowment Fund Jerry & Geraldine Heffernan Frances & Tim Price

\$1,000,000 - \$1,999,999

Dr. & Mrs. Larry M. Agranove Estate of Horst Dantz & Don Quick The Hon. Henry N. R. Jackman The Henry White Kinnear Foundation Roger D. Moore Sheila K. Piercey Michael V. & Wanda Plachta Frank and Emily Riddell Memorial Trust George J. Zebrowski

\$500,000 - \$999,999

Ethel B. Jackson R. Samuel McLaughlin Foundation The Catherine and Maxwell Meighen Foundation

\$250,000 - \$499,999

ARIAS: Canadian Opera Student Development Fund Dr. Daphne Bell

John A. Cook Evelyn Ellen Elrick Estate of N. Faye Wood

\$100,000 - \$249,999

Estate of Isobel May Allen Frances V. Blue Ruth Eileen Day George & Kathy Dembroski Estate of Marion Gertrude Farr Leonore Hetherington Helen Inch Ruby Mercer Edwin & Ann Mirvish Estate of Howard Frederick Rock J. M. Doc Savage David Stanley-Porter Mrs. Ruth E. Vanderslip Anonymous (5)

\$50.000 - \$99.999

The J.P. Bickell Foundation David Bowen Mr. Walter Carsen. O.C. Dr. Rodney C. Ellis Estate of Mildred H. M. Hamilton John G. Hunter Michael & Linda Hutcheon

John B. Lawson, C.M. Q.C. Anthony V. Mason Rob & Penny Richards The Hon. David E. Spiro Lilly Offenbach Strauss Amy & Claire Stewart Janet Stubbs† Sun Life Financial TransCanada Corp. Anonymous (1)

\$25,000 - \$49,999

Mrs. Leonard G. (Anne) Delicaet Estate of Lynne Jeffrey Marjorie & Roy Linden Cecilia M. Longstaffe Estate of Esther Jean Macdonald Kenneth F. Read Ann D. Sutton Anonymous (1)

Canada Cultural Investment Fund-Endowment Incentives

Canada

Ontario Arts Foundation

Individual Giving Annual Support

GOLDEN CIRCLE

GOLD \$50,000 +

Jerry & Geraldine Heffernan**** The Catherine and Maxwell Meighen Foundation**** Colleen Sexsmith**** Anonymous (1)

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

Mark & Gail Appel*** Anne & Tony Arrell**** Barbara Black*** In memory of Gerard H. Collins**** Rennie & Bill Humphries**** Susan Loube & William Acton*** Jim & Christine Nicol* Alan & Gwendoline Pyatt* Jack Whiteside*** Anonymous (2)

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

Keith Ambachtsheer & Virginia Atkin*** Ms Nora Aufreiter** Lisa Balfour Bowen & the late Walter M. Bowen**** Paul Bernards*** Mr. Philip J. Boswell**** Susanne Boyce & Brendan Mullen**** Marcia Lewis Brown** Helen Burstyn & Family Stewart & Gina Burton* Dr. John Chiu in memory of Yvonne Chiu, C.M.*** The Max Clarkson Family Foundation*** Ms Sarah Cohen J. Rob Collins & Janet Cottrelle****

Marilyn Cook** Jean Davidson & Paul Spafford**** Catherine Fauquier** David & Kristin Ferguson**** Lloyd & Gladys Fogler**** Four Seasons Hotels & Resorts*** Robert Fung** Ira Gluskin &

Maxine Granovsky Gluskin**** Dr. Eudice Goldberg* The Hon. William C. Graham & Mrs. Catherine Graham** Ethel Harris & the late Milton Harris**** William & Nona Heaslip Foundation**** Douglas E. Hodgson*** Michael & Linda Hutcheon**** Bernhard & Hannelore Kaeser**** Ronald Kimel & Vanessa LaPerriere****

Valarie Koziol* Justin S. Linden** Jeff Lloyd & Barbara Henders** Jerry & Joan Lozinski*** Ms Anne Maggisano* Hon. Margaret Norrie McCain**** John McVicker & B. W. Thomas**** Delia M. Moog**** Jonathan Morgan***

Sue Mortimer in memory of Clive Bennett Mortimer**** Ms Bernadette Murphy Frances & Tim Price**** Ms R. Raso*** Annie & Ian Sale** Philip & Maria Smith**** Stephen & Jane Smith**** The Hon. David E. Spiro**** Françoise Sutton*** Wendy J. Thompson**** Riki Turofsky & Charles Petersen*** Ms Kristine Vikmanis &

Mr. Denton Creighton**** Halina & Kurt von dem Hagen*** David Roffey & Karen Walsh**** The Youssef-Warren Foundation**** Anonymous (1)

PRESIDENT'S COUNCIL

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

Margaret Atwood & Graeme Gibson*** Dr. Frank Bartoszek & Mr. Daniel O'Brien****

Cesaroni Management Limited**** Frank Ciccolini Sr.*** Bud & Leigh Eisenberg**** George Fierheller** Peter & Shelagh Godsoe*** Deanna A. Gontard*** Chris Hoffmann & Joan Eakin*** Dr. Joshua Josephson*** J. Hans Kluge*** Dr. Elizabeth Kocmur &

Mr. James C. Baillie** Amy & John Macfarlane** Frederick J. Marker & Anne W. Dupré Kathleen McLaughlin & Tim Costigan*** John & Esther McNeil*** Don McQueen & Trina McQueen O.C.***

Dr. Judith A. Miller**** Bruce & Vladka Mitchell** Otto & Marie Pick Charitable

Foundation Rob & Penny Richards****

Carol Swallow**** Mr. José A. Vizquerra-Benavides & Ms Jessica Schwarz Mr. Brian Wilks**

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

Helen Ziegler***

Dr. David Shaw**

Dr. & Mrs. Hans G. Abromeit**** Sue Armstrong**** Philip Arthur & Mary Wilson** Ron Atkinson & Bruce Blandford**** Mr. Jeff Axelrod & Dr. John Goodhew* Mona H. Bandeen, C.M.*** Mr. & Mrs. Eric Belli-Bivar**** Tom Bogart & Kathy Tamaki*** Dr. David & Constance Briant**** Dr. Jane Brissenden & Dr. Janet Roscoe**** Mrs. Donna Brock**** Alice Burton****

Margaret Harriett Cameron**** Sharon & Howard Campbell*** Neil Chander The Rt. Hon. Adrienne Clarkson** Ms Hope Elizabeth Anna Clement Josyane Cohen**** Tony Comper*** Mary and Bill Corcoran**** Bram & Beth Costin Lindy Cowan & Chris Hatley**** Carrol Anne Curry*** Carol Derk & David Giles*** Jeffrey Douglas Dr. & Mrs. Dean G. Dover**** Vreni & Marc Ducommun**** Mrs. Anne W. Dupré Joseph Fantl & Moira Bartram*** Darren Farwell Fraser Fell*** Ms Lindsav Dale-Harris &

Mr. Rupert Field-Marsham**** William & Rosemary Fillmore**** Margaret & David Fountain**** Susan Gerhard*** Miss Ann J. Gibson**** David Gordon & Beth Greenblatt** Michael & Anne Gough** Ronald & Birgitte Granofsky**** Douglas & Ruth Grant** John & Judith Grant*** Ms Carol Gray John Groves & Vera Del Vecchio**** Mrs. Pamela Hallisey George & Irene Hamilton**** Beverly Hargraft** Mr. Harquail & Dr. Sigfridsson** Hon. & Mrs. Paul Hellyer*** Mr. David J. Hiebert & Dr. Paul E. Cooper Michiel Horn & Cornelia Schuh****

Ken Hugessen & Jennifer Connolly***

The Patrick & Barbara Keenan Foundation*** James & Diane King*** Paul Lee & Jill Maynard**** Mr. J. Levitt & Ms E. Mah** Mr. Peter Levitt & Ms Mai Why**** Leanne & George Lewis Marjorie & Roy Linden**** Mr. Huston Loke Peter H. Lunney** James & Connie MacDougall**** Tom MacMillan*** Mrs. J. L. Malcolm** Dr. & Mrs. Donald C. McGillivrav**** Paul & Jean McGrath**** Ronan McGrath & Sarah Perry** June McLean**** Mr. Timothy McNicholas** Mr. Ian McWalter' Eva Innes & David Medhurst** Mr. Ulrich Menzefricke*** Varqa Mirzaagha Dr. M. L. Myers** Matt Mysak*** Dr. Shirley C. Neuman*** Eileen Patricia Newell**** Dr. Emilie Newell**

Sally-Ann Noznesky****

Simon Nyilassy**

Janice Oliver***

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

Dr. & Mrs. William M. Park**** Douglas L. Parker**** John & Gwen Pattison*** Dr. Roger D. Pearce**** John & Carol Peterson*** June C. Pinkney**** Polk Family Charitable Fund** Julian & Anna Porter Mary Jean & Frank Potter**** Margaret A. Riggin** Mr. Michael Samborsky*** Ms Sharon Cookie Sandler**** Sam & Esther Sarick** Helen & John Scott*** June Shaw & the late Dr. Ralph Shaw*** David & Hilary Short**** Hume Smith**** Mr. Philip Somerville** Dr. John Stanley &

Dr. Helmut Reichenbächer**** Wayne Stanley & Marina Pretorius** David Stanley-Porter and Colin Mailer**** Doreen L. Stanton**** James H. Stonehouse** Janet Stubbs†** Ronald & Lee Till**** Elizabeth Tory**** lan Turner*** Sandra & Guy Upjohn*** Dita Vadron & Jim Catty** Edmond & Sylvia Vanhaverbeke**** Hugh & Colleen Washington** Ruth Watts-Gransden**** Virginia Wesson*** Frank Whittaker*** Ms Elizabeth Wirth Susan Zorzi*** Anonymous (8)

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

D. C. Adamson-Brdar**** Joan H. Addison Sophia Aggelonitis Dr. & Mrs. Larry M. Agranove**** Mr. & Mrs. Roberto & Nancy Albis**** Mr. Brad Alexander Mr. Thomas & Mrs. Claire Allen*** Clive & Barbara Allen*** Dr. D. Amato & Ms J. Hodges**** Louis Amato-Gauci & David Hopley Stephanie, Kate & Anne-Marie H. Applin**** Gail Asper, O.C., O.M., LL.D. & Michael Paterson K. R. I. Bailey** John Bailey*** Marilyn & Charles Baillie**** Andrew & Cornelia Baines**** Janice A. Baker*** Mr. Clair Balfour and Ms Marci McDonald Richard J. Balfour*** Ms Linda Banks Karen & Bill Barnett** Dr. Thomas H. Beechy**** Mr. N. Beilstein & Mr. A. Lee Ms Marie Bérard†**** Nani & Austin Beutel**** Dody Bienenstock** John & Mandy Birch**

Douglas Birkenshaw and Ginger Sorbara Ms Tricia Black* Anneliese and Walter Blackwell**** Ian & Janet Blue** Howard & Caroline Booth Mr. Christopher Bozek* Mrs. Carolyn Bradley-Hall & Mr. William Bradley*** Mrs. Richard Bradshaw**** Thomas J. Burton** Maureen Callahan & Douglas Gray*** Ken & Denise Cargill** Brian & Ellen Carr**** Gail Carson**** Wendy M. Cecil**** Lee Chambers Prof. Alfred L. Chan & Mr. Michael Farewell**** Mr. Amar Choksi John D. Church* Dr. Howard M. Clarke**** Stephen Clarke & Elizabeth Black*** Ms Jacqueline Code** Edward Cole & Adrienne Hood*** Brian Collins & Amanda Demers** Fred & Anne Conlin Beth Corcoran & Jonathan Newton Katherine Robb Corlett**** Dr. Lesley S. Corrin*** Gay & Derek Cowbourne*** Mary & John Crocker*** Ruth & John Crow**** Greg Cumming & Bianca Marcus*** Mary Beth Currie & Jeff Rintoul Mr. & Mrs. Leslie Dan**** Mr. Stuart Davidson* Brian J. Dawson** Jayne & Ted Dawson**** Falguni Debnath Philip Deck & Kimberley Bozak**** Mr. & Mrs. A. J. Diamond** Mrs. Shirley Diamond & Family**** J. DiGiovanni** Dr. John H. Dirks Sandra Z. Doblinger** Ms Petrina Dolby**** Mr. Steven D. Donohoe**** Mrs. Sharon Dowdal Dr. James & Mrs. Ellen Downey*** Marko Duic and Gabriel Lau**** Mr. Albert D. Dunn** William & Gwenda Echard**** Jean Patterson Edwards** Wendy & Elliott Eisen**** Dr. Frederick D. Erbiceanu, DDS George A. Farkass*** Bill Fearn & Claudia Rogers**** Lee & Shannon Ferrier**** Goshka Folda* J. E. Fordyce**** Robert & Julia Foster** R. Dalton Fowler** Mrs. Ingrid Fratzl Rev. Ivars Gaide & Rev. Dr. Anita Gaide**** Mr. W. Bowen & Ms S. Gavinchuk**** Aviva & Andrew Goldenberg** Dr. Fay Goldstep & Dr. George Freedman*** Ricardo Gomez-Insausti** Tina & Michael Gooding****

Wayne A. Gooding†***

David & Wendy Flores-Gordon**

Dr. Noëlle Grace & The Shohet Family**** Ms Patricia Graham & Mr. Terry Kirby Bryan Grant Mr. Finn Greflund & Mrs. M. Ortner*** Joyce Gutmann**** Dr. Albert J. Haddad & Mr. Rodney Rousseau Dan Hagler & Family** Mr. James Hamilton** Roy & Gail Harrison**** Paul & Natalie Hartman** Maggie Hayes** Jacques & Elizabeth Helbronner**** Dianne W. Henderson William E. Hewitt** Sally Holton**** Mr. Roland Hoy*** Frances Humphreys in memory of Anthony C. J. Humphreys** Peter & Hélène Hunt*** Graeme & Susan Hunter Chris Hutchinson† & David Kerwood Mr Sumant Inamdar* Dr. Melvyn L. Iscove**** Elliott Jacobson & Judy Malkin*** Mr. Umar Jan Laurence Jewell*** The Norman & Margaret Jewison Charitable Foundation*** Asma Jinnah Ms Elizabeth Johnson*** Dr. Albert & Bette Johnston*** Michael Joseph & Mary Bassey Lorraine Kaake**** Ann Garnett (Kadrnka)*** Miriam Kagan Dr. Amy Kaiser & Mr. Ken Rotman H. L. Katarynych**** Elaine & Jimmy Kay* Heidi & Khalid Khokhar**** Inta Kierans**** Ellen & Hermann Kircher**** Michael & Sonja Koerner*** Robin Korthals & Janet Charlton** William & Eva Krangle*** Mr. Leslie Lam Peter W. Lamb & Veronica Tennant Elizabeth & Goulding Lambert** Mr. Philip Lanouette** M. J. Horsfall Large*** John B. Lawson, C.M. Q.C.**** Mr. Duncan & Mrs. Sondra Lear Dr. Connie Lee*** Neal & Dominique Lee*** Alexander & Anna Leggatt**** Martin & Raja Leistner John & Michele Lewis* L. Liivamagi & Dr. D. N. Cash* Janet & Sid Lindsay**** Anthony Lisanti** Dr. Vance Logan**** Jonathan & Dorothea Lovat Dickson*** Dr. Jan Lusis*** Mr. Jed MacKav**** Dr. & Mrs. Richard Mackenzie**** Macro Properties Ltd.*** R. Manke*** Dr. & Mrs. M. A. Manuel** Mr. & Mrs. R. Gordon Marantz**** Roberto Mauro† & Erin Wall† Diane McArthur McDorman Family**** Donald R. McLean & Diane Martello*

Georgina McLennan**** M. E. McLeod**** Shawn McReynolds & Elaine Kierans** Dr. Don Melady & Mr. Rowley Mossop**** Pauline Menkes Eileen Mercier**** Mr. Seth & Ms Theresa Mersky Dr. Alan C. Middleton** Ms Elizabeth Paton Miller** Patricia & Frank Mills*** Dr. & Mrs. Steven Millward*** Dr. Judy Miner Audrev & David Mirvish**** Dr. David N. Mitchell & Dr. Susan M. Till*** Mr. Robert Morassutti**** Alice Janet Morgan**** Ms Rosalind Morrow*** Gael Mourant & Caroline Hubberstey* Mr. Noel Mowat** Professor David J. Murray*** David & Mary Neelands*** Dr. Steven Nitzkin** Donald O'Born**** Dr. James & Mrs. Valda Oestreicher**** Emile Oliana & Alvin Iu**** Martin & Myrna Ossip* Eileen & Ralph Overend** Julia & Liza Overs*** Clarence & Mary Pace*** Dr. & Mrs. N. Pairaudeau**** Barbara & Peter Pauly** Dr. A. Angus Peller* John & Penelope Pepperell*** Linda Lee & Michael Pharoah**** Mr. & Mrs. Domenic Porporo*** Georgia Prassas** Ms Jill Presser & Mr. John Duffy** Mr. John Prezioso Andy Pringle* Dr. Mark Quigley & Elaine Conn**** Dr. Linda Rabeneck & Dr. Catherine Campbell Margrit & Tony Rahilly* Stephen Ralls & Bruce Ubukata**** Carol & Morton Rapp*** Dr. Reza Rastegar Gabrielle & Greg Richards*** Carolyn Ricketts*** Janet Rieksts-Alderman Ms Nada Ristich** Emily & Fred Rizner*** Clara Robert** J. E. Robinson In Memory of John & Norma Rogers Dr. Michael & Mary Romeo**** Mr. Tom Rothfels* Rainer & Sharvn Rothfuss**** Rubach Wealth - R&A Financial Group Inc. David A. Ruston**** Dr. Pavel Sectakof Fred & Mary Schulz** Carol Seifert & Bruno Tesan*** Robert & Geraldine Sharpe**** Allan & Helaine Shiff**** Dr. Bernie & Mrs. Bobbie Silverman*** Rod & Christina Simpson Alan Sinclair Helen Sinclair Ms Joan Sinclair***

Carol Slatt*

Jay Smith & Laura Rapp**

Dr. Harley Smyth & Carolyn McIntire Smyth*** Dr. Joseph So*** Ms C. Soles The Sorbara Group of Companies**** Martha E. Spears* F.E.A. Specht**** Ms Gillian Stacey Paul Steep & Anne McNeilly** Oksana R. Stein*** John D. Stevenson**** Martin Stone Mr Philip Street & Ms Vanessa Grant Dr. David Surplis Dr. William Siegel & Margaret Swaine*** Anna Talenti*** Eric Tang & Dr. James Miller*** Tesari Charitable Foundation** Mr. Theodore & Mrs. Reiko Tjaden Mr. Alex Tosheff** Vernon G. Turner**** Dory Vanderhoof & Rosalind Bell**** Stefan Varga & Dr. Marica Varga* Dr. Yvonne Verbeeten** Mr. Sam Virgilio Dr. Helen Vosu & Donald Milner**** Elizabeth Walker* Donald & Margaret Walter**** Ted & Erica Warkentin Melanie Whitehead** Elizabeth Wilson & Ian Montagnes**** Robert Elliott & Paul Wilson** Ms Lilly Wong** John Wright & Chung-Wai Chow** Ms June Yee*** Erik Yeo Morden Yolles**** Linda Young** Carole & Bernie Zucker*** Anonymous (15)

FRIENDS OF THE COC

SUSTAINING FRIENDS \$1,750 - \$2,249

Michael & Janet Barnard*** Michael Benedict & Martha Lowrie**** livi Campbell*** Geoffrey & Bilgi Chapman**** Mr. Michael Disney*3 Mr. Josef Hrdina* Mr. Kazik Jedrzejczak**** Mr. Mikk Jerkavits Dr. Paul & Mrs. Marcia Kavanagh Mr. Tom Le Seelleur* P. Anne Mackay**** Janina Milisiewicz**** Dr. Kevin Morse Juta Reed*** Mrs. Gertrude Rosenthal**** Marlene Pollock Sheff** David Smukler & Patricia Kern*** Mr. & Mrs. David G. Trent** Joan Williams*** Mrs. Richard Wookey**** Anonymous (1)

ASSOCIATE FRIENDS \$1,150 - \$1,749

Mary Ann Alexander**** Ellen & Murray Blankstein* James E. Brown*** R Burkholder* Hedy Burton Theresa & John Caldwell**** Patricia Clarke** Philip J. Conlon & Tina Conlon*** Mr. Darren Day*** Hugh Furneaux**** Georgia & Stephen Gerring** Mr. Jack Golabek* Great Circle Solar Les & Marion Green**** Mr. Carmen & Mrs. Vittoria Guglietti*** Ms Alison Harvison Young & Mr. Herman J. Wilton-Siegel** Sylvie Hatch**** David Holdsworth & Nicole Senécal** Richard & Susan Horner*** Ms Suanne Kelman and Dr. Allan J. Fox** Dr. & Mrs. L. A. Kitchell**** Mr. & Mrs. I. P. & O. M. Komarnicky*** Ms Roberta Laking** Alan & Marti Latta**** Andrew & Harriet Lyons Mary McClymont*** Paul and Lynne Milnes* Mr. Carl Morey*** Sean O'Neill & Victoria Cowling**** Mr. Vlad Ovchinnikov & Mrs. Lesia Menchynska* Richard A. R. Paradiso Mervyn Pickering Dr. Peter Ray*** Dr. Shelley Rechner**** Amye & DeeAnn Hagler Sagar[†] Ms Elisabeth Scarff** Samuel and Fran Sheusi*** Allan & Helaine Shiff** Ms Maggie Siggins** John Spears and Elisabeth Marsden**** Dr. & Dr. W. K. Stavraky** Paul Straatman and Shane Toland Ms Peg Thoen** Anonymous (4)

Darlene & Peter Blenich**

CONTRIBUTING FRIENDS \$750 - \$1,149 Sean Adams

Stephen Adler and Elana Metter Sam & Jessie Albanese Carol & Ernest Albright**** Albert and Nancy Alexanian Leila Appleford** Mr. Alfonso M. Arias Dr. I. L. Babb Fund at the Toronto Community Foundation*** Alyson Barnett Cowan* Ms Vernis Barnwell*** Peter & Leslie Barton**** Mr. Joseph & Mrs. Rosa Berkowitz**** Mr. Spencer Bibby* Don Biderman* Anthony Bird**** M. I. Bohn⁴ Gabrielle and Karina Bray Mary Brock & Brian Iler* Murray & Judy Bryant**** Dr. Barbara Caffery & Dr. Art Caspary Ms Josephine K. Caliendo** Mr. Bill Cameron** Betty Carlyle**** Mark Cestnik & Natercia Sousa****

Dr. Wendy C. Chan* Alex Coman Robert D. Cook*** William Cowan & Elodie Fourquet*** David M. Cullen**** Anita Day Mr. Stephen F. Dineley & Ms Penelope Rose* Olwen & Frank Dixon*** Peter & Anne Dotsikas*** Howard & Kathrine Eckler**** Ms Eleanor L. Ellins*** Joe & Helen Feldmann**** Margaret & Jim Fleck* Ms Rosario Flores* Jennifer & Frank Flower**** Marie-Lison Fougere*** Angelo Furgiuele & Family** Dr. Hugh Gayler & Ms Eileen Martin**** Mr. M. Gerwin & Mrs. J. Rutledge** Alison Girling & Paul Schabas** Ms Julianna A. Greenspan Colin Gruchy**** Dr. & Mrs. Voldemars Gulens**** Dr. & Mrs. Brian & Cynthia Hands**** Ms Julie Hannaford Hana Havlicek Martinek** In memory of Pauline Hinch** Nigel & Bridget Hodges*** Richard & Helen Holtby**** Dr. Ivan & Mrs. Diana Hronsky**** In loving memory of Joyce Whitney Hughes* James Hughes*** Margaret and Chris Ibey**** Richard Isaac*** Dr. Peter Jacyk & Dr. Lesia Babiak** Alanne & David Kee** Mai Kirch*** Dr. Bill Kivlichan**** Christopher Kowal* Milos Krajny & Suzanne Paterson**** Mr. James R. Lake**** Harry Lane*** Earl B. Law**** Giles le Riche & Rosemary Polczer**** Patricia Leary & Jerry Teitel* Dr. Jim Leatch† & Dr. Sandra Boyes† Mary C. Legge Claus & Heather Lenk*** Thomas and Madeline Lennon** Yakov Lerner^{†*} Gil & Dorota Lorenson* Dr. Francois Loubert* Mary P. MacLean**** Gerda Marz Jil McIntosh*** Sylvia M. McPhee**** James & Mary Morgan* Mr. Raymond Murphy and Ms Glerry Vanderkuyp Blake Murray & Nancy Riley**** Roald Nasgaard and Lori Walters** Peter Naylor* Karen Olinyk†** Ms Elizabeth Oliver* Dr. Michael O'Mahony Ms Marianne Orr* Dr. Wadermar A. Pieczonka**** Sandra Posluns***

Florence Richler Ms Virginia Robeson*** Gordon Robison & David Grant** Ms Joan Rosenfield** Joe & Diane Rosenthal in memory*** Robert & Dorothy Ross** Mr. Anthony Rubin*** Janice and Paul Sabourin Dr. Anabel M. Scaranelo Patti & Richard Schabas*** Front Desk Ltd./Toby Schertzer Valerie Schweritzer & Chris Reed**** Mr. Peter W. Skoggard Kevin and Sabine Smart Mrs. Pamela A. Smith Terry S. Tator** Ms Laura Trachuk & Mr. Martin Katz* Ms Laurie Ubben Dr. Nancy F. Vogan**** Mr. Wayne Vogan†**** George Vona & Lark Popov*** Dr. Peter Voore**** Dr. Leonard Waverman and Dr Eva Klein Mr. John M. Welch**** Mr. Murray Weppler In Memory of Victoria Woods** Ms Diana Yenson^a Mr. R. Bruce Yungblut*** Anonymous (11)

VOX

TRAILBLAZER \$1,200-\$2,249

Sadhisha Ambagahawita Lauren Di Pede Anonymous (1)

VISIONARY \$600 - \$1,199

Daniel Faria Max Gubert

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

Estate of Isobel May Allen Ms Sandra Alston Estate of John H. Anderson Ms Ann Andrusyszyn Callie Archer Renata Arens & Elizabeth Frey Mrs. Rosalen Armstrong Tony & Anne Arrell Ron Atkinson & Bruce Blandford Estate of Mr. L. H. Bartelink Estate of Wilma Elizabeth Bell David K. Bernhardt J. Linden Best & James G. Kerr Estate of Chervl Ann Billingslev Estate of Sheila Black Mr Philip J Boswell Estate of David Bowen Marnie M. Bracht Estate of Shirley Anne Braithwaite Gregory Brandt Ms Cindy Breslin-Carere Marcia Lewis Brown Brian Bucknall & Mary Jane Mossman Georgina M. Cameron Dita Vadron & Jim Catty Mrs Ann Christie Earl Clark Stephen Clarke & Elizabeth Black The Rt. Hon. Adrienne Clarkson Brian Collins & Amanda Demers Earlaine Collins In Memory of John A. Cook David H. Cormack Estate of Ninalee Craig Estate of Jean Croggon Anita Day & Robert McDonald Estate of Ruth Eileen Day Ann De Brouwer Estate of Anne Margaret Delicaet Helen Drake Yvonne Earle Estate of Philipp Eberhardinger Estate of Evelyn Ellen Elrick Estate of Marion Gertrude Farr David & Kristin Ferguson Carol Fordyce Rowland Galbraith Estate of Douglas G. Gardner Gatfield & Campbell Arts Foundation Susan Gerhard Ann J. Gibson Estate of Hon. Alastair William Gillespie Estate of Evelyn M. Glendenning Tina & Michael Gooding Michael & Anne Gough Donald I. F. Graham Colin Gruchy Donald Gutteridge and Anne Millar David G. Hallman George & Irene Hamilton Estate of Mildred Helen Margaret Hamilton Joan L. Harris Estate of Helen Kathleen Harrop Estate of Leonore Hetherington William E. Hewitt James Hewson Mr. Kim Yim Ho & Walter Frederic Thommen Douglas E. Hodgson

Estate of Egon Homburger

Michiel Horn

Estate of Mrs. Lucie Homburger

Ed & Beth Price****

Ms Cecille Ratney****

Professor C. Edward Rathé****

Robert Radke

Matt Hughes Michael & Linda Hutcheon Elaine Jannuzziello Estate of Helen Inch Dr. Ingrid Jarvis Estate of Lynne Jeffrey Estate of Mr. Gordon Cecil Johnson Ann Kadrnka Estate of Betty Kalmanasch

Estate of Barbara Lynn Kelsey Ben Kizemchuk

Estate of Henri Kolin Kathryn Kossow

Estate of Borge John Kraglund

Jo Lander Peggy Lau

Marjorie & Roy Linden Tom C. Logan, A.R.C.T.

Estate of Esther Jean Macdonald Ms Lenore MacDonald

Dr. and Mrs. Richard B. Mackenzie Estate of Eluned MacMillan

Dr. Colin M. Mailer Estate of Pauline Mandsohn

R. Manke

Estate of William Allan Henry Manula

Tim & Jane Marlatt Mr. Shawn Martin

Estate of Anthony V. Mason Margaret McKee

Sylvia M. McPhee John McVicker & B. W. Thomas

Dr. Alan C. Middleton

Fleanor Miller

Sigmund & Elaine Mintz Donald Morse

Sue Mortimer Roald Nasgaard & Lori Walters

Miss Joan C. Pape Mr. & Mrs. James D. Patterson

Mervyn Pickering Gunther & Dorothy Piepke

Wanda Plachta Frank Potter Mary Jean Potter Ms Georgia Prassas Estate of K. F. Read Dr. John Reeve-Newson Florence Richler

Estate of Howard Frederick Rock John & Norma Rogers

Mrs. Margaret Russell Sharon Ryman†

Paul Sabourin in memory of Lynne Jeffrey

Cookie & Stephen Sandler Estate of Maneck Khurshed Sanjana

Estate of J. M. Doc Savage Estate of Helen F. H. Schaller

Fred & Mary Schulz John & Helen Scott Colleen Sexsmith

Claire Shaw

June Shaw, in memory of Dr. Ralph Shaw R. Bonnie Shettler

Dr. Joseph So. William Siegel & Margaret Swaine

Paul Spafford

The Hon. David E. Spiro Estate of Helen Kathleen Allen Stacey

Dr. D. P. Stanley-Porter Doreen L. Stanton Drs. W. & K. Stavraky Estate of James Drewry Stewart

The Stratton Trust Lilly Offenbach Strauss

Janet Stubbs† Ann D. Sutton Ronald Taber Susanne Tabur

Wendy J. Thompson Mrs. Ann C. Timpson

Riki Turofsky & Charles Petersen Tony & Mary van Straubenzee N. Suzanne Vanstone

Marie-Laure Wagner Estate of Jeanie Irwin Walker Hugh & Colleen Washington

William R. Waters Brian Wilks

Mr. Leonard J. Willschick Estate of Marion Caroline Wilson Estate of Mary Louise Wratten

Estate of Jean Elizabeth Yack Wright Estate of Nancy Fay Wood Marion York Tricia Younger Estate of Susan Zador Estate of George Zebrowski Anonymous (44)

MEMORIAL AND HONORARY DONATIONS

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

In Memory of Dr. Robert Bendavid Walter Bowen Laszlo Jarmai Constance MacDougall James McCarron Aunt Sara Kathleen Taylor

In Honour of Earlaine Collins Catherine Fauguier Paul King Menna Weese

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 Getty Images IBM Canada Inc.

The above Individual Support Gifts were made as of December 17, 2019.

- * 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

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.

2019/2020 CORPORATE SPONSORS AND FOUNDATION SUPPORTERS

2019 | 2020 SEASON SPONSOR: BMO

OFFICIAL AUTOMOTIVE PARTNER OF THE COC AND THE FSCPA

SUPPORTER OF ENSEMBLE STUDIO AND CENTRE STAGE

OFFICIAL CHAMPAGNE PARTNER OF THE COC AND THE FSCPA

Foundation

PRESENTING SPONSOR, FREE CONCERT SERIES IN THE RICHARD BRADSHAW AMPHITHEATRE

OFFICIAL CANADIAN WINE OF THE COC AT THE FSCPA

PRODUCTION SPONSOR. VERDI'S AIDA

PRESENTING SPONSOR OF SHARE THE OPERA

PRESENTING SPONSOR AFTER SCHOOL OPERA PROGRAM & SUMMER OPERA CAMPS

Scotiabank.

ARTIST HOSTING PARTNER

GOVERNMENT SUPPORT

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

OPERATING SUPPORT

Canada Council Conseil des arts for the Arts

THE CITY OF TORONTO **ENSEMBLE STUDIO AND** ENDOWMENT SUPPORT

Canad'a

SPECIAL PROJECT FUNDING

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

Employment and Social Development Canada

Canada Council for the Arts

\$100,000 +

The Slaight Family Foundation

\$50,000 - \$99,999

The George Cedric Metcalf Charitable Foundation Chair-man Mills Inc. The Hal Jackman Foundation at the Ontario Arts Foundation

\$10,000 - \$49,999

Audrey S. Hellyer Charitable Foundation The Azrieli Foundation Blake, Cassels & Graydon LLP Davies Ward Phillips & Vineberg LLP Goldman Sachs Great-West Life Assurance Company Jackman Foundation The Lloyd Carr-Harris Foundation The H. John McDonald Foundation The McLean Foundation Osler, Hoskin & Harcourt LLP Tesari Charitable Foundation Vida Peene Fund at the Canada Council for the Arts Anonymous (1)

\$5.000 - \$9.999

The Hope Charitable Foundation JMV Food Services Ltd. Local 58 Charitable Benefit Fund Mill Street Brewery Shinex Window Cleaning Inc. Unit Park Holdings Inc.

\$2,500 - \$4,999

Hicks Memorial Fund at the Calgary Foundation The Primrose Charitable Foundation

\$1,000 - \$2,499

Gill Ratcliffe Foundation Jarvis & Associates K.M. Hunter Charitable Foundation O'Shanter Development Company The Powis Family Foundation Anonymous (1)

HOSTING SPONSORS

The Chase Hospitality Group Drake One Fifty Rosalinda Restaurant Shangri-La Hotel, Toronto

CENTRE STAGE GALA 2019

Platinum Sponsor RBC

Artist Training Partners Azrieli Foundation Brookfield Asset Management

Rising Star Sponsors The Judy and Wilmot Matthews Foundation The MRG Group Scotiabank Universal Music Canada

Official Automotive Partner Volvo Cars Canada

Official Champagne Partner Perrier-Jouet

Gala Supporters Adamson Systems Engineering Bespoke Audio Visual Blake, Cassels & Graydon LLP **BMO Financial Group** Bruce Bailey Burgundy Asset Management CIBC Clairvest Diageo Canada Hullmark Developments and DiamondCorp Labatt Brewing Company Limited Manulife Canada Margaret McCain Maple Leaf Sports & Entertainment l td Modern Niagara Toronto Inc. Momentum Solutions Morgan Meighen & Associates Limited Stikeman Elliott LLP Sun Life The David Family Foundation The Slaight Family Foundation Unit Park Holdings Inc. **EVENT SUPPORTERS**

Bespoke Audio Visual BT/A Chair-man Mills The Chase Cheese Boutique Diageo Canada Get Wrapped Stemz Event Design and Floral Trius Wines Turning Technologies Canada Wellington Printworks Inc.

OPERANATION 2019

Major Sponsor Graywood Developments

Official Automotive Partner Volvo Car Canada

VIP Dinner Sponsor Cartier

Partnering Sponsors Air Canada **Burgundy Asset Management**

Contributing Sponsors Clé de Peau Beauté Ernst & Young Nordstrom Torys LLP

Catering Sponsors The Chase Chase Hospitality Group

Official Wine Sponsor

Event Sponsors BT/A Bespoke Audio Visual Chair-man Mills Corp. Equinox FASHION Magazine Faulhaber Communications Floral Fantasy Studio Fujifilm instax Mill Street Brewery No Boats on Sunday Cider Perrier Pink Twig Rosalinda Restaurant Ryan Emberley Photography Shangri-La hotel Toronto Spirit of York Distillery the detox market The Sweet Retreat Toronto Life Wellington Printworks Inc.

PHOTO & IMAGE CREDITS

FRONT COVER: COC (2019). PAGES 4, 7, 8, 9, photos: Michael Cooper. PAGE 11: photo: COC. PAGE 12, photo: Michael Cooper. PAGE 16: photo: COC. PAGES 20, 22, 24, 26: photos: COC. PAGE 32: Top photo: Wei Shen Qi; middle photo: Janaka Welihinda; bottom photos: Gaetz Photography. PAGE 33: Top photo: Michael Cooper; middle left photo: Ryan Emberley; middle right photo: COC: bottom row photos: COC. PAGE 34: photos: COC. PAGE 37: bottom photo: Ian McIntosh, PAGE 38: photo: COC. PAGES 40 & 42: Karen E. Reeves. PAGE 46: photo: Chris Hutcheson. PAGE 63: photo: Gaetz Photography

PATRON INFORMATION AND POLICIES

GO SCENT FREE

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

COAT AND PARCEL CHECK

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

NOISE ETIQUETTE

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

ELECTRONIC DEVICES

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

CAMERAS/RECORDING DEVICES

Please feel free to take selfies and videos at the opera house - it's a breathtaking space and share on social by tagging us (@canadianopera) and using our show hashtags (#COCBarber, #COCGingerbread). However, no pictures, video or sound recordings are permitted during the performance.

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.

FOOD AND BEVERAGE

Outside food and beverages are prohibited from entering the Four Seasons Centre. Food and beverages are not permitted in the auditorium.

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 reauired.

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.

PARKING

There is parking on a first-come, firstserved 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

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 firstcome, 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 20 to 2.000 people and full catering services. For further details visit

fourseasonscentre.ca or call 416-342-5233.

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. Sunday (performance days only) - 10 a.m. to 2 p.m.

IN PERSON:

145 Queen St. W. Monday to Friday: 11 a.m. to 6 p.m. Saturday: 11 a.m. to 6 p.m. Sunday (performance days only): 11 a.m. to 3 p.m.

Hours are extended to the end of the first intermission on performance days.

EMAIL INQUIRIES: tickets@coc.ca

Four Seasons Centre Box Office

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, email groupsales@coc.ca or call 416-306-2356.

FOOD AND BEVERAGE SERVICE

We are pleased to offer, for the convenience of all our patrons, a pre-order system for intermission purchases for all COC performances. Place your intermission preorder at any bar before the performance begins, to decrease your wait time during intermission. Bars are located throughout the Isadore and Rosalie Sharp City Room's many levels. Food and beverages are not permitted in the auditorium.

VOLVO XC90 RECHARGED

The car you trust to protect your family, now helps to protect their future. The new 2020 Volvo XC90 combines our world-class safety systems with a T8 Plug-in Hybrid Electric engine designed to make shorter trips emission-free, when driving in Pure Eco Mode. Safer for people. Safer for the planet.

EXPLORE THE NEW 2020 VOLVO XC90

volvocars.ca

