

TURANDOT RUSALKA

PROGRAM
FALL 2019

#COCTurandot
#COCRusalka

FOUR SEASONS CENTRE
FOR THE PERFORMING ARTS

Powerful.
Moving.
Inspirational.

Photo credit: Joyce El-Khoury in Eugene Onegin (COC, 2018), photo: Michael Cooper

We're here to help.™

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

- 4 WHAT'S PLAYING:**
TURANDOT
- 14 BIOGRAPHIES:**
TURANDOT
- 18 WHAT'S PLAYING:**
RUSALKA
- 26 BIOGRAPHIES:**
RUSALKA
- 30 CHASING THE TASTE WITH**
THE CHASE GROUP
- 32 BACKSTAGE AND BEYOND**
- 34 MEET THE NEW ENSEMBLE**
- 38 AN INSPIRED PARTNERSHIP**
WITH PERRIER-JOUËT
- 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.

Program edited by Kristin McKinnon, Publicist & Content Producer, and Gianna Wichelow, Senior Manager, Creative and Publications. Layout by Gianna Wichelow. All information is correct at time of printing. Photo credits are on page 61.

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

A PART OF OUR COC STORY

OPERA IS A **LIVING** ART FORM

We embrace the classic, the contemporary, and everything in between. The COC 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, and a future season will see the premiere of *The Old Fools* by celebrated Montreal-based composer Ana Sokolović and British librettist Paul Bentley.

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.

coc.ca

TURANDOT

(Above) Irène Theorin was Turandot when this much-anticipated co-production premiered in Madrid in 2018.

New COC co-production with Teatro Real Madrid, Houston Grand Opera and the Lithuanian National Opera and Ballet Theatre of Vilnius

BY GIACOMO PUCCINI

Lyric drama in three acts and five scenes ♦ Libretto by Giuseppe Adami and Renato Simoni, based on the play *Turandot* by Carlo Gozzi ♦ First performance: La Scala, Milan, April 25, 1926

By arrangement with Hendon Music, Inc., a Boosey & Hawkes company, Sole Agent in the U.S., Canada and Mexico for Casa Ricordi/Universal Music Publishing Ricordi S.R.L., publisher and copyright owner.

NEW PRODUCTION

Last performed by the COC in 2004 ♦ September 28, October 4, 9, 15, 17, 19, 23, 25, 27, 2019
Sung in Italian with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

A Mandarin
Joel Allison[†]

Liù
Joyce El-Khoury*
Vanessa Vasquez^{D**}

Calaf
Sergey Skorokhodov^{D***}
Kamen Chanev^{****}

Timur
David Leigh^{***}
Önay Köse^{****}

Prince of Persia
Matthew Cairns^{D†}

Jim/Ping^p
Adrian Timpau^D

Bob/Pang^p
Julius Ahn

Bill/Pong^p
Joseph Hu^D

Emperor Altoum
Adrian Thompson

Turandot
Tamara Wilson^{***}
Marjorie Owens^{D****}

Conductor
Carlo Rizzi

Direction, design, and
lighting concept
Robert Wilson^D

Co-Director
Nicola Panzer^D

Co-Set Designer
Stephanie Engeln^D

Co-Lighting Designer
John Torres^D

Costume Designer
Jacques Reynaud^D

Make-up Designer
Manu Halligan^D

Dramaturg
José Enrique Macián^D

Video Artist
Tomek Jeziorski^D

Price Family Chorus Master
Sandra Horst[^]

Stage Manager
Kate Porter

Production Consultant
Richard Lee^D

SURTITLES™ Producer
John Sharpe

SURTITLES™ Writer
Cori Ellison

*September 28, October 4, 9, 19, 27

**October 15, 17, 23, 25

***September 28, October 4, 9, 15, 17, 19, 27

****October 23, 25

Tamara Wilson's performance is generously sponsored by Jack Whiteside

Joyce El-Khoury's performance is generously sponsored by Françoise Sutton

Joel Allison's performance is generously sponsored by The Stratton Trust

Matthew Cairns' performance is generously sponsored by Janet Stubbs

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

^DCOC mainstage debut

[†]Current member of COC Ensemble Studio

[^]Graduate of COC Ensemble Studio

^pIn this production, the names of the three ministers have been changed. See page 7 (over) for more information.
Program information is correct at time of printing. All casting is subject to change.

Performance time is approximately two hours and 25 minutes, including one intermission.

ACTS I & II: 80 minutes **INTERMISSION 25 minutes** **ACT III: 40 minutes**

WHAT MAKES *Turandot* SO SPECIAL?

Big emotions: “Nessun dorma” (“None shall sleep”) at the top of Act III is *Turandot*’s musical calling card. Popularized by Luciano Pavarotti at the 1990 FIFA World Cup, it’s the tune that films, commercials, and reality shows reach for when things get larger than life. In a dramatic high-point of the opera, Princess Turandot forbids the citizens of her city from sleeping until they discover Calaf’s name. With his life now hanging in the balance, Calaf delivers a show-stopping piece full of bravado, reaching a triumphant crescendo with his cry, “Vincerò!” (“I will win!”).

Immersive theatre: Director Robert Wilson’s signature style embraces theatre’s unique power to elevate us beyond the everyday, with **mesmerizing, celestial bars of light; bright white makeup** inspired by silent film and Vaudeville theatre; **precise, repeated gestures executed in hypnotic slow-motion**, and **a striking set design** that combines the massive with the minimal.

Modern commedia dell’arte: Originating in 16th-century Venice, **commedia dell’arte** used an ingenious theatrical shorthand of **archetypal characters, exaggerated gestures**, and **masks** to present its stories. Puccini’s opera, written in the 1920s, calls back to this form, as does Robert Wilson’s directorial focus on gestures and tableaux.

Above: (l-r) Yolanda Auyanet as Liù, Andrea Mastroni as Timur, Gregory Kunde as Calaf, and Irène Theorin as Turandot in the co-production’s 2018 premiere in Madrid.

● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●

naively pseudo-Asian names to place them in the exotically orientalist world he had created for his early-20th-century audiences. To our ears, these names are dated and offensive, and they now detract from the figures' place in the work as sarcastic, slapstick commentators of the goings-on at court. That is why, in this production, we are calling the three ministers Jim, Bob, and Bill.

In this tradition of masks, as I do in each of my productions, whether I am directing Shakespeare, Sophocles, Beckett, or Wagner, the actors' faces have been whitened and painted over with expressionist features. Because of the contrast between light and dark this creates,

(*l-r*) The *commedia dell'arte* characters of “Franca Trippa and Fritellino” (etching by Jacques Callot, c. 1622); Buster Keaton (*Go West*, 1925); Miren Urbietta Vega as Liù in the Robert Wilson production of *Turandot in Madrid* (2018)

our eyes go first to the actors' faces. And with a smile, a grimace, a glance, the audience can grasp something about the characters and their situation. They are like the stars of silent films, Vaudeville, or the masks of *commedia dell'arte* with their exaggerated appearance. Buster Keaton's face was heavily made-up. His face was like a mask. He created a language with his face. It is very different from modern ideas of psychology.

Often when people stage *Turandot* it is extravagant fake chinoiserie, using all the clichés of Chinese culture. With Puccini's music, one has to be careful not to do too much. There is an interior beauty to the stories and characters that is often overlooked or lost. With the opera's overwrought emotions, in the music and the libretto, sometimes you have to

interrupt it and change the rhythm. Otherwise it becomes monotonous. You are hitting the audience on one level only, continuously, and they stop listening, they stop seeing, they can no longer hear. Humour is essential for anything you do. My work is simultaneously

full of multiple, different and changing speeds of energy, different registers. When Liù dies, you have to have laughed a little bit beforehand, otherwise it will not truly be tragic. Puccini understood that need for humour.

THE *TURANDOT* PROBLEM

How do we watch and listen (and hopefully enjoy) Puccini's *Turandot* in 2019?

It is a challenge to our sensibilities because the work comes from a vastly different historical moment than our own.

Encountering *Turandot* today demands that we ask questions about cultural awareness and representation in the art of opera, about the treatment of women in the repertoire, and whether beauty and art deserve a free pass, when, as part of the work, they are including offensive stereotype and cliché.

Puccini's *Turandot*, composed in early 1920s Italy, is obviously not about any recognizably real China. It is a fantasy, concocted in the mind of the artist, who has set it in a remote location, in a kind of nowhere place.

Yet saying so is cold comfort when that setting is filled in by the imagination of Europeans engaged in an act of Orientalist projection about a "barbaric" Far East filled with gongs and dragons.

The story of *Turandot* is itself a patchwork of appropriations, of tellings and retellings: a French version of a Persian epic, which was adapted in 1700s Venice as a *commedia dell'arte* play, and then transformed into an opera by Puccini, with a fictitious China for its setting.

With a lineage like this, how can we demand cultural authenticity?

Perhaps we need to demand something else first. An honest conversation.

An honest conversation about what this operatic tradition means and how a production in 2019 can push against inherited forms of representation to offer a more inclusive space for today's viewers. Perhaps through these conversations we can actually make change to upend caricature rather than uphold it. And by doing so, perhaps we can all champion meaningful change.

I was asked to be a consultant for this production. But what does this mean? I don't believe that my role should be to force choices on any of the artists involved. But rather I extend to them an offer of change, shining a light onto the more problematic aspects of operatic tradition, and hopefully, to invite more diverse voices into the conversation.

An example of this would be the linguistically stereotyped Ping, Pong, and Pang. This production puts forward instead a Jim, Bob, and Bill to serve as the stock characters of *commedia* origins.

This act of renaming moves *Turandot* into a different space, one that recognizes the urgency and creative potential of having a conversation that pushes us to greater cultural awareness and inclusivity on our stages.

Is it enough? Of course not, but the end goal is for all of us to become better, and for all of us to grow in our awareness. And for that we need patience, compassion and most of all, we need to continue to keep our honest conversation going.

Richard Lee, Production Consultant

PUCCINI'S FINAL MASTERPIECE

Turandot's subject matter was a departure for Puccini, who had spent almost the entirety of his career writing operas rooted in realism — *La Bohème*, for example, is about penniless artists trying to make it in Paris; *Tosca* is a thriller about an opera singer caught in a game of cat-and-mouse during the French Revolutionary Wars. But with *Turandot*, Puccini took a decisive turn away from stories about real people in specific places and entered a realm of the fantastical.

He worked obsessively on the score for *Turandot* for four years, rushing to create the first draft before he even had a libretto from collaborators Giuseppe Adami (who had previously collaborated with Puccini on *La Rondine* and *Il tabarro*) and Renato Simoni. He wrote to his librettists “Hour by hour, minute by minute I think of *Turandot*, and all my music that I have written up to now seems to me something quite different, and pleases me no more” and “I don’t think I have ever become so absorbed in a work as I am in *Turandot*.”

Turandot is arguably Puccini’s most musically adventurous piece. Part of the score, including the folk melody “Mo Li Hua” (“Jasmine Flower”) heard as a theme running through the opera, were based off melodies from a Swiss music box, acquired in China, which belonged to an acquaintance of Puccini’s. He also commissioned a set of 13 pitched gongs specifically for the opera.

Sadly, Puccini was diagnosed with throat cancer and died before completing the opera. Perhaps sensing the end, he begged his friend and famed conductor, Arturo Toscanini, “Don’t let my *Turandot* die.” He had fully completed the music and orchestration up to Liù’s death and funeral in the third act, so Franco Alfano was brought in to finish the opera based on Puccini’s notes for the ending. At *Turandot’s* first performance in 1926, over a year after Puccini’s death, Toscanini stopped the opera with the final note Puccini composed, and upon putting down his baton, declared “Here the Maestro laid down his pen.”

CHANGING THE WAY YOU SEE

Experiencing a Robert Wilson production is like “going to a whole new galaxy” says Janice Price, President and CEO of Banff Centre for Arts and Creativity, who led Toronto’s Luminato Festival when it presented Wilson’s groundbreaking collaboration with Philip Glass, *Einstein on the Beach*, in 2012.

He’s become “a towering figure in the world of experimental theater” (*The New York Times*), and his formalized, abstract style has had a huge impact on the look of the performing arts since the 1960s, with hypnotic, slow-motion gestures, minimalist set design, and striking colour palettes taking centre stage.

Wilson’s artistic partnerships have included dancer Mikhail Baryshnikov, performance artist Marina Abramović, actors Brad Pitt and Robert Downey Jr., and singer/songwriter Lady Gaga, a testament to his enormous impact at all levels of theatre and performance.

Most importantly for you, the audience, his theatrical practice creates a space “for the spectator to really free themselves,” says Pia Kleber, Professor of Drama and Comparative Literature at the University of Toronto. Within a minimalist stage stripped of conventional interpretative markers and with actors moving in abstract choreography that’s closer to ritual than realism, Wilson offers us an original encounter to change how we see and hear art.

THE STORY

Short version

Princess Turandot knows that marriage can be a dangerous commitment. That's why all her suitors must answer three riddles — and if they get even one wrong, they must die. Despite the mortal risk, the exiled prince Calaf is determined to try and win her heart.

Long version

ACT 1

It is declared that any prince who wishes to marry Princess Turandot must answer three riddles. One wrong answer, and they'll be executed.

One of her failed suitors — the Prince of Persia — is to be executed and the crowd is in a frenzy. An old man, Timur, is knocked down and Liù, a slave who cares for him, cries out in alarm. The exiled prince Calaf recognizes Timur is in fact his long-lost father, the deposed leader of a distant kingdom. Liù has been caring for Timur ever since then, all because Calaf once smiled at her in court.

The crowd's eagerness for the execution of the Prince of Persia fades when they realize how cruel it would be to cut his young life short. Turandot arrives and the crowd calls for her mercy. Unmoved, she orders his death.

Calaf is struck by both her beauty and her icy decree; he wants his chance to marry her. Three court ministers (Jim, Bob, and Bill) try to stop him, and so do Liù and Timur. But Calaf's mind and heart are set: he strikes the court's gong indicating he will face the challenge.

ACT II

Jim, Bob, and Bill reminisce about the many executions they have witnessed under Turandot's orders. The Emperor tries to convince Calaf to stand down, but is unsuccessful.

Turandot has reason to be wary of men: her ancestor was murdered by an invading prince. That's why she protects herself with riddles, and that's why the suitors who answer incorrectly are executed.

She asks Calaf all three riddles and, to everyone's astonishment, he's able to answer them correctly. Since Turandot clearly does not want to marry him, Calaf offers her a way out: if she can discover his name by morning, he will offer his life to her. She accepts his challenge.

INTERMISSION

ACT III

Turandot orders everyone in her realm to seek out Calaf's name, foregoing sleep and under threat of death. While the search continues, Jim, Bob, and Bill try to bribe Calaf to leave town, but he refuses.

Desperate to discover Calaf's name, a mob threatens Timur and Liù to reveal it. To protect Timur, and under torture, Liù proclaims that only she knows the name. Mystified by this devotion, Turandot asks Liù why she would sacrifice herself for a man. Liù explains that it's her love for Calaf, and she kills herself before she can be forced to reveal his name.

The sun rises and Turandot has failed Calaf's challenge. Calaf does not want her to marry him unwillingly so he offers her the chance to kill him instead. Between Liù's sacrifice and Calaf's own offer to die for her, Turandot becomes convinced that marriage and love are worth the risk. She agrees to marry Calaf and declares that his true name is "Love."

Proud to support the

**Canadian
Opera
Company**

Helping to create shared experiences through the arts for a more inclusive tomorrow.

**THE
READY
COMMITMENT**

td.com/thereadycommitment

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

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
James Aylesworth
Sandra Baron
Bethany Bergman
Nancy Kershaw
Dominique Laplante
Yakov Lerner
Jayne Maddison
Alexander Volkov

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
Terri Croft*
Heemin Choi*
Elizabeth Johnston
Hiroko Kagawa*
Clara Lee
Renée London*
Aya Miyagawa
Louise Tardif
Andrea Tyniec*
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal* (leave of absence)
Sheila Jaffé, *Acting Principal*
Joshua Greenlaw, *Assistant Principal*
Carolyn Blackwell*
Carolyn Farnand*
Catherine Gray
Emily Hiemstra*
Rory McLeod*
Nicholaos Papadakis*
Angela Rudden*
Beverley Spotton (leave of absence)
Yosef Tamir

CELLO

Leana Rutt, *Principal*
Paul Widner, *Assistant Principal, Acting Associate Principal*
Maurizio Baccante, *Acting Assistant Principal*
Naomi Barron*
Olga Laktionova
Ashton Lim*
Elaine Thompson
Kimberly Jeong*

BASS

Tony Flynt, *Principal*
Robert Speer, *Assistant Principal*
Nick Bobas*
Nick Davis*
Travis Harrison*
Paul Langley

FLUTE

Douglas Stewart, *Principal*
Shelley Brown
Maria Pelletier*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*
Jasper Hitchcock*

ENGLISH HORN

Lesley Young

CLARINET

Dominic Desautels, *Principal*
Michele Verheul*

BASS CLARINET

Colleen Cook

BASSOON

Eric Hall, *Principal*
William Cannaway*

CONTRA BASSOON

Lisa Chisholm

HORN

Scott Wevers, *Principal*
Janet Anderson
Bardhyl Gjevori
Gary Pattison

TRUMPET

Robert Weymouth, *Principal*
Andrew Dubelsten*
Brendan Cassin*

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

CIMBASSO

Sasha Johnson, *Acting Principal**

TIMPANI

Nicholas Stoup, *Principal*

PERCUSSION

Trevor Tureski, *Principal*
Michele Colton*
Chung Ling Lo*
Blair MacKay*
Ryan Scott*

HARP

Sarah Davidson, *Principal*
Sanya Eng*

ORGAN AND CELESTE

Rachael Kerr*

Banda

TRUMPETS

Luise Heyerhoff*
Richard Sandals*
Michelle Wylie*

TROMBONES

William Carn*
Brayden Friesen*
Hillary Simms*

ALTO SAXOPHONE

Wallace Halladay*

PERCUSSION

Blair MacKay*

.....

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

*extra musician

Joseph Hu as Bill/Pong,
in rehearsal for the COC's
2019 production.

MUSIC STAFF

Matteo Pais (*Head Coach*)
 Michael Shannon[^]
 Rachael Kerr[†] (*Ensemble Studio Coach*)
 Andrea Grant (*Chorus music rehearsals*)

ASSISTANT CONDUCTOR

Derek Bate

ASSISTANT DIRECTORS

Marilyn Gronsdal[^]
 Fani Sarantari

ASSISTANT COSTUME DESIGNER

Davide Boni

ASSISTANT STAGE MANAGERS

Tiffany Fraser
 Kristin McCollum

ASSISTANT LIGHTING DESIGNER

Nick Andison

UNDERSTUDIES

A Mandarin Vartan Gabrielian[†]

DANCERS

Calaf Uli Kirsch
Prince of Persia David Ventosa
Executioners Jeremy Segal, Deltin Séjour
Girls/Guards Penelope Artemis, Lisa Auguste, Sydney Keir

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

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
 Christina Bell
 Mary Bella
 Katy Clark
 Virginia Hatfield
 Ilona Karan
 Leanne Kaufman
 Alexandra Lennox
 Ingrid Martin
 Kathleen (Katie) Murphy
 Jennifer Robinson
 Teresa van der Hoeven
 Carrie Wiebe
 Ilana Zarankin

MEZZO-SOPRANOS

Marianne Bindig
 Susan Black
 Sandra Boyes
 Wendy Hatala Foley
 Erica Iris Huang
 Lilian Kilianski
 Kathryn Knapp
 Anne McWatt
 Karen Olinyk
 Lyndsay Promane
 Megan Quick
 Vilma Indra Vitols
 Cindy Won

TENORS

Vanya Abrahams
 Tonatiuh Abrego
 Stephen Bell
 Taras Chmil
 Stephen Erickson
 William Ford
 John Krieter
 Jason Lamont
 James Leatch
 Stephen McClare
 Derrick Paul Miller
 Ross Mortimer
 Kevin Myers
 Eric Olsen
 Byung Jun Yoon

BARITONES/BASSES

Grant Allert
 Kenneth Baker
 Peter Barnes
 Sung Chung
 Jesse Clark
 Bruno Cormier
 Michael Downie
 Keith Lam
 Jason Nedecky
 Michael Sproule
 Michael Uloth
 Jan Vaculik
 Peter Wiens
 Dylan Wright
 Gene Wu
 Michael York

CANADIAN CHILDREN'S OPERA COMPANY

Teri Dunn, *Music Director*

Ken Hall, *Managing 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

Lucas Drube
 Sophia Filip-Vicari
 Derin Su Firat
 Arianna Forgione
 Sarah Gorfinkel

Afarin Jahanbegloo
 Paulina Leyva-Arcos
 Clare Lowe
 Ashley Mattina
 Sophia Millan

Chase Nadeau-Evans
 Daniel Park
 Peter Rutledge
 Vera Sevelka
 Nicholas Skene

Victoria Tanner
 Nur Liyana Tino
 Sabrina Tse
 Elena Warkentin
 Kaiya Winter

BIOGRAPHIES: **TURANDOT**

^D COC mainstage debut

[†] Current member of the COC Ensemble Studio

[^] Graduate of COC Ensemble Studio

JULIUS AHN, Bob/Pang (Tenor; Allston, MA, USA)

COC CREDITS: Goro, *Madama Butterfly* (2014). RECENT: Antenore, *Zelmira* (Washington Concert Opera); Goro, *Madama Butterfly* (Lyric Opera of Kansas City, Pittsburgh Opera, San Francisco Opera/[SFO]); Bardolfo, *Falstaff* (Opera Omaha); Pang, *Turandot* (SFO, Atlanta Opera, Pittsburgh Opera, Opera Philadelphia/[OP]); Monostatos, *The Magic Flute* (Michigan Opera Theatre). UPCOMING: First Jew, *Salome* (Atlanta Opera); Goro, *Madama Butterfly* (Tulsa Opera, OP)

JOEL ALLISON[†], A Mandarin (Bass-baritone, Ottawa, ON)

COC CREDITS: Schaunard, *La Bohème* (2019); Mr. Magnifico, *WOW Factor: A Cinderella Story* (Opera for Young Audiences [OYA], 2018); Superior Senator, *Hadrian*; Zaretsky, *Eugene Onegin* (2018). RECENT: Dr. Roland Angeler, *Der Gesang der Zauberinsel*; Soloist, YSP Final Concert (Salzburger Festspiele). UPCOMING: Bass Soloist, Handel's *Messiah* (Masterworks of Oakville); Fiorello, *The Barber of Seville* (COC); Peter in *Hansel & Gretel* (OYA, 2019); Bass Soloist, Bach's Mass in B Minor (Symphony Nova Scotia)

DEREK BATE, Assistant Conductor (Toronto, ON)

SELECT COC CREDITS: *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: *Turandot*, *Hansel & Gretel*, *Aida* (COC)

DAVIDE BONI^D, Assistant Costume Designer (Milan, Italy)

COC DEBUT. RECENT: *Turandot* (Teatro Real Madrid and Lithuanian national Opera and Ballet Theatre); *Otello* (Festspielhaus Baden Baden)

KAMEN CHANEV, Calaf (Tenor; Sliven, Bulgaria)

COC CREDITS: Cavaradossi, *Tosca* (2017). RECENT: Radames, *Aida*; Duke of Mantua, *Rigoletto* (State Opera Plovdiv); Calaf, *Turandot* (Sofia Opera); Cavaradossi, *Tosca* (State Opera Varna); Radames, *Aida* (State Opera Stara Zagora). UPCOMING: Roberto, *Le Villi* (Opéra de Limoges); Calaf, *Turandot* (Lithuanian National Opera and Ballet)

MATTHEW CAIRNS^{D†}, Prince of Persia (also Gamekeeper, *Rusalka*; Tenor; St. Catharines, ON).

COC DEBUT. RECENT: Liberto, *The Coronation of Poppea* (Opera Theatre of Saint Louis); Count Belfiore, *La Finta Giardiniera*; Sam Kaplan, *Street Scene*; John P. Wintergreen, *Of Thee I Sing*; Sam Sharkey/German Lumberjack, *Paul Bunyan* (UofT Opera); Detlef, *The Student Prince* (Chautauqua Institute Voice Program); Don Ottavio, *Don Giovanni* (Centre for Opera Studies in Italy/UofT Opera). UPCOMING: Witch in *Hansel & Gretel* (Opera for Young Audiences, 2019); Messenger, *Aida* (COC)

JOYCE EL-KHOURY, Liù (Soprano; Ottawa, ON)

COC CREDITS: Tatyana, *Eugene Onegin* (2018); Violetta, *La Traviata* (2015); Musetta/Mimi, *La Bohème* (2013). RECENT: Elisabetta, *Roberto Devereux* (Welsh National Opera); Mimi, *La Bohème* (Opera Australia); Imogene, *Il Pirata* (Theater St. Gallen); Sylvia, Donizetti's *L'Ange de Nisida* (Royal Opera House – world premiere). UPCOMING: Anna, *Le Villi* (Opéra de Limoges); Mirra, *Sardanapalo* (MüPa Budapest); Rose, *Awakenings* (Opera Theatre of Saint Louis)

The COC's 2019 production in rehearsal.

STEPHANIE ENGELN^D, Set Designer (Yonkers, NY, U.S.A.)

COC DEBUT. RECENT: *La Traviata*, Giuseppe Verdi (Landestheater Linz, Austria; Perm Opera, Russia; Grand Théâtre de la Ville, Luxembourg); *Power and Beauty of China's Last Dynasty* Exhibition at the Minneapolis Institute of Art; *Il Trovatore*, *Le Trouvère*, Giuseppe Verdi (Teatro Farnese, Parma and Teatro Communale, Bologna). UPCOMING: *The Impossible Black Tulip* (Theatrical Production, Shanghai Festival, China); Mozart's *Messiah* (Mozart Week Salzburg and Théâtre des Champs Élysées)

MARILYN GRONSDAL^A, Assistant Director (Toronto, ON)

COC CREDITS: (as Revival Director) *Eugene Onegin*; *The Nightingale and Other Short Fables* (2018); (as Associate Director) *Così fan tutte* (2019); *The Elixir of Love* (2018). RECENT: (as Revival Director) *Così fan tutte* (The Israeli Opera). UPCOMING: (as Associate Director) *The Flying Dutchman* (COC)

MANU HALLIGAN^D, Make-up Designer (Rostock, Germany)

COC DEBUT. RECENT: *Otello* (Festspielhaus Baden-Baden); *The Jungle Book* (Grand Théâtre de la Ville de Luxembourg); *Oedipus Rex* (Teatro Grande Scavi); *Turandot* (Teatro Real Madrid); *Il Trovatore* (Teatro Regio di Parma). UPCOMING: Mozart's *Messiah* (Salzburg Mozart Week); *The Jungle Book* (Düsseldorfer Schauspielhaus)

SANDRA HORST^A, Price Family Chorus Master (Toronto, ON)

SELECT COC CREDITS: *Otello*, *La Bohème*, *Così fan tutte*, *Elektra* (2019); *Hadrian*, *Eugene Onegin* (2018). RECENT CREDITS: (as conductor) *Who Killed Adriana?*, *Street Scene* (UofT Opera). UPCOMING CREDITS: *The Barber of Seville*, *Aida*, *The Flying Dutchman* (COC); *The Marriage of Figaro*, *Maid and Master*; *The Massey Murder*, *Mansfield Park* (UofT Opera)

ADDITIONAL CREDITS: Director of Musical Studies at UofT Opera

JOSEPH HU^D, Bill/Pong (Tenor; Plano, TX, USA)

COC DEBUT. RECENT: Pong, *Turandot* (National Kaohsiung Center for the Arts, Tulsa Opera, Vancour Opera, Atlanta Opera, Pittsburgh); Goro, *Madama Butterfly* (Pacific Symphony); Basilio/Curzio, *The Marriage of Figaro* (San Diego Opera); Mime in *Das Rheingold* (National Taichung Theater). UPCOMING: Pong, *Turandot* (Austin Opera)

ÖNAY KÖSE, Timur (Bass; Ankara, Turkey)

COC CREDITS: Lodovico, *Otello*; Colline, *La Bohème* (2019). RECENT CREDITS: Oroveso, *Norma* (Ópera Nacional de Chile); Timur, *Turandot* (Oper Köln); Basilio, *The Barber of Seville*; Prince Gremin, *Eugene Onegin*; Julian Pinelli, *Die Gezeichneten*; Komtur, *Don Giovanni*; Pluto, *Orpheus*; Sarastro, *The Magic Flute*; A Nightwatchman, *Die Meistersinger von Nürnberg* (Komische Oper Berlin); Méphistophélès, *Faust* (Tulsa Opera). UPCOMING CREDITS: Ramfis, *Aida* (Boston Youth Symphony Orchestra)

TOMEK JEZIORSKI^D, Video Artist (Warsaw, Poland)

COC DEBUT. RECENT: *Mary Said What She Said* (Théâtre de la Ville); *Otello* (Festspielhaus Baden-Baden); *Il Trovatore* (Teatro Farnese); *The Sandman* (Ruhrfestspiele Festival and Schauspielhaus Theater). UPCOMING: Mozart's *Messiah* (Mozart Week Salzburg)

DAVID LEIGH, Timur (Bass; New York, NY, USA)

COC CREDITS: Turbo, *Hadrian* (2018). RECENT CREDITS: King Hjarne, *The Thirteenth Child* (Santa Fe Opera/[SFO]); Zuniga, *Carmen* (San Francisco Opera); Colline, *La Bohème* (Bolshoi Theatre), Commendatore, *Don Giovanni* (Festival d'Aix-en-Provence), Surintendant des Plaisirs, *Cendrillon* (Metropolitan Opera). UPCOMING CREDITS: Prince Gremin, *Eugene Onegin* (Seattle Opera); Frate, *Don Carlos* (Dallas Opera); Timur, *Turandot* (Austin Opera); Marke, *Tristan und Isolde* (SFO)

JOSÉ ENRIQUE MACIÁN, Dramaturg (Brighton, UK)

COC DEBUT. RECENT: *Le Trouvère* (Teatro Farnese, Parma); *Turandot* (Teatro Real Madrid and Lithuanian National Opera and Ballet Theatre); *Last and First Men* (London Symphony Orchestra); *Il Trovatore* (Teatro Comunale di Bologna)

MARJORIE OWENS^D, Turandot (Soprano; Chesapeake, VA, USA)

COC DEBUT. RECENT: Norma, *Norma* (Greek National Opera, Utah Opera); Senta, *The Flying Dutchman* (Fondazione del Teatro del Maggio Musicale, Sächsische Staatsoper); Aida, *Aida* (Metropolitan Opera); Leonore, *Leonore* (Washington Concert Opera). UPCOMING: Aida, *Aida* (Boston Youth Symphony Orchestra); Senta, *The Flying Dutchman* (COC); Turandot, *Turandot* (Maggio Musicale Fiorentino); Elektra, *Elektra* (Staatsoper Stuttgart)

NICOLA PANZER^D, Co-Director (Hamburg, Germany)

COC DEBUT. RECENT: *Otello* (Baden-Baden Festival); *Turandot* (Lithuanian National Opera and Ballet Theatre); *Il Trovatore* (Teatro Regio di Parma), *La Traviata* (Les Théâtres de la Ville de Luxembourg, Perm Tchaikovsky Opera and Ballet Theatre). UPCOMING: *Messiah* (Mozart Week Salzburg, Salzburger Festspiele and Théâtre des Champs-Élysées Paris)

KATE PORTER, Stage Manager (Toronto, ON)

SELECT COC CREDITS: *La Bohème*, *WOW Factor: A Cinderella Story* (Opera for Young Audiences, 2018), *The Magic Victrola* (Opera for Young Audiences, 2017); *Götterdämmerung*, *The Elixir of Love* (2017); 15 productions as Assistant Stage Manager (2005-2018). RECENT: *No One's Safe* (Banff Centre); *The Overcoat: A Musical Tailoring* (Canadian Stage/Tapestry Opera/Vancouver Opera [VO]); *Dead Man Walking*, *Rigoletto* and *Carmen* (VO)

JACQUES REYNAUD^D, Costume Designer (Milan, Italy)

COC DEBUT. RECENT: *The Life and Death of Marina Abramović* (Teatro Real Madrid); *L'incoronazione di Poppea* (Teatro alla Scala, Milan); *Der Gefangene / Das Gehege* (Staatsoper Stuttgart); *Turandot* (Teatro Real Madrid and Lithuanian National Opera and Ballet Theatre); *Otello* (Festspielhaus Baden Baden), *Mary Said What She Said* (Théâtre de la Ville, Paris)

CARLO RIZZI, Conductor (Milan, Italy)

COC CREDITS: *La Bohème* (2013). RECENT: *L'equivoco stravagante* (Rossini Opera Festival); *Roberto Devereux* and *A Masked Ball* (Welsh National Opera); *Falstaff* (New National Theatre Tokyo); *Mefistofele* and *Tosca* (Metropolitan Opera [Met]). UPCOMING: *Turandot* and *Simon Boccanegra* (Met); *Rigoletto* (Den Norske Opera); *I vespri siciliani* and *The Marriage of Figaro* (Welsh National Opera); *L'amore dei tre re* (Teatro alla Scala)

FANI SARANTARI^D, Assistant Director (Paris, France)

COC DEBUT. RECENT: *L'Incoronazione di Poppea* (Teatro alla Scala, Milan); *Letter to a Man* (Change Performing Arts); *Les Huguenots*; *The Magic Flute*; *Rusalka*; *Elektra* (Opéra national de Paris). UPCOMING: *Mary Said What She Said* (Théâtre de la Ville)

SERGEY SKOROKHODOV^D, Calaf (Tenor; St. Petersburg, Russia)

COC DEBUT. RECENT: Tannhäuser, *Tannhäuser*; Alfredo Germont, *La Traviata* (Mariinsky Theatre); Prince Andrey Khovansky, *Khovanshchina* (Teatro alla Scala); Pollione, *Norma* (Theater St. Gallen); Lohengrin, *Lohengrin* (Aalto Musiktheater Essen). UPCOMING: Erik, *The Flying Dutchman* (Metropolitan Opera); Prince Andrey Khovansky, *Khovanshchina* (Staatsoper Unter den Linden); Foresto, *Attila* (Sommerfestspiele Baden-Baden); Ivan, *The Nose* (Bayerische Staatsoper)

ADRIAN THOMPSON, Emperor Altoum (Tenor; Oxford, UK)

COC CREDITS: First Jew, *Salome* (2013); Mao, *Nixon in China* (2011)

RECENT: Monostatos, *The Magic Flute* (Royal Opera House and Scottish Opera); Bardolfo, *Falstaff* (Garsington Opera); Shapkin, *From the House of the Dead*; Scribe, *Khovanshchina*; (Welsh National Opera); Mr. Upfold, *Albert Herring* (Grange Festival [GF]). UPCOMING: Mime, *Siegfried* (London Philharmonic Orchestra); Snout, *A Midsummer Night's Dream* (GF); Boyar Nikita Matuta, *The Maid of Pskov* (Grange Park Opera)

ADRIAN TIMPAU^D, Jim/Ping (Baritone; Nisporeni, Republic of Moldova)

COC DEBUT. RECENT: Giorgio Germont, *La Traviata* (Glimmerglass Festival); Nardo, *La finta giardiniera* (Opernhaus Zürich); Moralès, *Carmen*; Larkens, *La Fanciulla del West* (Metropolitan Opera); Escamillo, *Carmen* (Opera Philadelphia). UPCOMING: Eugene Onegin, *Eugene Onegin* (Stadttheater Klagenfurt); Marcello, *La Bohème* (Seattle Opera); Escamillo, *Carmen* (Opernhaus Zürich)

JOHN TORRES^D, Co-Lighting Designer (New York, NY, U.S.A.)

COC DEBUT. RECENT: *Tristan und Isolde* (Théâtre Royal de la Monnaie); *Atlas* (Los Angeles Philharmonic); *Mile Long Opera* (High Line, New York); *Cheek to Cheek Live!* (PBS Great Performances); *Turandot* (Teatro Real Madrid); *The Black Clown* (A.R.T. Cambridge, Lincoln Center). UPCOMING: *Sunday in the Park with George* (Los Angeles Philharmonic)

VANESSA VASQUEZ^D, Liú (Soprano; Scottsdale, AZ, U.S.A.)

COC DEBUT. RECENT: Mimi, *La Bohème* (Santa Fe Opera, Opera Philadelphia); Violetta, *La Traviata* (Arizona Opera); Liú, *Turandot* (Des Moines Metro Opera). UPCOMING: Donna Anna, *Don Giovanni* (Washington National Opera); Mimi, *La Bohème* (Seattle Opera)

ROBERT WILSON^D, Director, Lighting Designer and Set Designer (Waco, TX, U.S.A.)

COC DEBUT. RECENT: *Mary Said What She Said* (Théâtre de la Ville, Thalia Theatre, Internationaal Theater Amsterdam, Teatre Lliure Montjuïc, Centro Cultural de Belém, Espace Cardin and MuseumsQuartier); *Madama Butterfly* (Danish National Opera and Dutch National Opera & Ballet); *Norma* (Opernhaus Zürich); *Otello* (Festspielhaus Baden-Baden); *Il Trovatore* (Teatro Comunale di Bologna, Teatro Regio di Parma, Teatro Farnese). UPCOMING: *Jungle Book* (Le 13eme art, Düsseldorf Schauspielschauspielhaus); *Madama Butterfly* (Opéra national de Paris); *Mary Said What She Said* (Teatro della Pergola, Théâtre des Célestins)

TAMARA WILSON, Turandot (Soprano; Chicago, IL, USA)

COC CREDITS: Desdemona, *Otello* (2019); Rosalinde, *Die Fledermaus* (2012); Elettra, *Idomeneo* (2010); Amelia, *Simon Boccanegra* (2009). RECENT: Amelia, *A Masked Ball* (Deutsche Oper Berlin); Chrysothemis, *Elektra* (Zürich, Houston Grand Opera); Aida, *Aida* (Metropolitan Opera); Ariadne, *Ariadne auf Naxos* (Teatro alla Scala). UPCOMING: Aida, *Aida* (COC, Houston Grand Opera); Elisabeth von Valois, *Don Carlos* (Oper Frankfurt); Isolde, *Tristan und Isolde* (Sante Fe Opera)

RUSALKA

A woman with long dark hair, wearing a white dress, is lying on a large, gnarled tree branch in a dark forest. A large, full moon is visible in the background, partially obscured by the branches. The scene is lit with a greenish-blue hue.

*Ana María Martínez was Rusalka
when this production premiered at
Lyric Opera of Chicago in 2014.*

BY ANTONÍN DVOŘÁK

Lyric fairytale in three acts ♦ Libretto by Jaroslav Kvapil, after the tale *Undine* by Friedrich de la Motte Fouqué ♦ First performance: National Theatre, Prague, March 31, 1901

By arrangement with Boosey & Hawkes, Inc., agent for DILIA — Theatrical, Literary and Audiovisual Agency, Association of Authors.

Last performed by the COC in 2009 ♦ October 12, 16, 18, 20, 22, 24, 26, 2019

Sung in Czech with English SURTITLES™

THE CAST AND CREATIVE TEAM

(in order of vocal appearance)

First Wood Nymph
Anna-Sophie Neher[†]

Second Wood Nymph
Jamie Groote^{D†}

Third Wood Nymph
Lauren Segal[^]

Vodník
Štefan Kocán^D

Rusalka
Sondra Radvanovsky

Ježibaba
Elena Manistina

Hunter
Vartan Gabrielian^{D†}

Prince
Pavel Černoch^D

Gamekeeper
Matthew Cairns[†]

Turnspit
Lauren Eberwein[^]

Foreign Princess
Keri Alkema

Conductor
Johannes Debus

Director
Sir David McVicar^D

Set Designer
John Macfarlane^D

Costume Designer
Moritz Junge^D

Lighting Designer
David Finn

Associate Lighting Designer
Christopher Maravich^D

Choreographer
Andrew George^D

Chorus Master
Sandra Horst[^]

Stage Manager
Jenifer Kowal

SURTITLES™ Producer
John Sharpe

SURTITLES™ Writer
Colin Ure^{*}

Johannes Debus is generously underwritten by George & Kathy Dembroski

Major artist support made possible by Jack Whiteside

Sondra Radvanovsky's performance is generously sponsored by

The Tauba and Solomon Spiro Family Foundation

Matthew Cairns' performance is generously sponsored by Janet Stubbs

Anna-Sophie Neher's performance is generously sponsored by Joy Levine

Jamie Groote's performance is generously sponsored by Patricia & Frank Mills

Vartan Gabrielian's performance is generously sponsored by Brian Wilks, Marjorie & Roy Linden

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

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

[^]Graduate of the COC Ensemble Studio ^{*}SURTITLES™ translation © Lyric Opera of Chicago, 2014

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

Performance time is approximately three hours and 30 minutes, including two intermissions.

ACTS I: 55 minutes **INTERMISSION 25 minutes** **ACT II: 45 minutes**

INTERMISSION 30 minutes **ACT III: 55 minutes**

WHAT MAKES *Rusalka* SO SPECIAL?

The Little Mermaid Meets Grand, Gorgeous Opera:

Danish author Hans Christian Andersen penned a huge number of fairytales — including *The Emperor's New Clothes*, *The Ugly Duckling*, and *Thumbelina* — but *The Little Mermaid* is his most famous tale thanks to Disney's adaptation. (But be warned: *Rusalka* follows Andersen's original story much more closely, which means it doesn't have that happy Disney ending!)

Dvořák's Finest Music:

At Christmastime in 1899, a colleague asked Czech composer Antonín Dvořák to read a new libretto (the written text of an opera) by the young poet Jaroslav Kvapil. Dvořák had already composed eight other operas by this point in his career, but Kvapil's beautiful writing captivated Dvořák so much that he ended up creating what's arguably his finest work.

Song to the Moon

Rusalka's lush music draws us into the opera's world of mysterious forests, enchanted lakes, and magical sprites. The most well-known and beloved musical highlight comes in Act I, when Rusalka confesses that she has fallen in love with a human prince in her famous "Song to the Moon." In a melancholic turn, shortly after this heartfelt song, Rusalka gives up her voice in exchange for a human form.

“ Moon, glowing in the heavens,
tell me where my lover is, tell him that
I hope he's dreaming of me ”
— Rusalka, "Song to the Moon"

A WATERY MYTH

A mermaid longs for love and enters a dubious bargain with a sea witch, not realizing the ultimate cost. This classic myth exists in numerous versions, with many regional adaptations, including Hans Christian Andersen's *The Little Mermaid* and Friederich de la Motte Fouqué's *Undine*.

In Slavic folklore, the rusalka is a seductive female water spirit that haunts the waterways, luring men to their watery graves. Despite becoming associated with malevolent forces and representing femininity as a threat, the rusalka myth's earliest pagan origins are more benign, symbolizing fertility rather than death.

The libretto combines these various threads into a heartfelt text that the poet Jaroslav Kvapil began composing while spending his summer on the Danish island of Bornholm. Kvapil spent his holidays reading not only Andersen's stories but also the fairytales of Czech writers Karel Jaromír Erben and Božena Neřčová. These evocative stories "accompanied [him] to the seashore... and there impressions from Andersen, the love of my childhood days, and the rhythm of Erben's ballads, those most beautiful of Czech ballads, merged into one. This complex inspiration gave rise to a new fairytale about the love of the water nymph Rusalka for a prince — a human being — for whom she resolves to forsake her native lake."

THE MUSIC

Born in 1841, Antonín Dvořák is one of the most significant Czech composers, alongside important contributors to the repertoire like Bedřich Smetana and Leoš Janáček.

Dvořák first came to opera as a musician — he played violin in an orchestra that was led by Smetana and, in 1863, played a concert of German composer Richard Wagner's music, which was conducted by Wagner himself. Dvořák became fascinated with opera and thought that of all musical forms, it was "the most suitable form for the [Czech] nation" to develop as a storytelling medium. His works drew inspiration from traditional folk music and combined those with opulent orchestration.

Dvořák completed the full score of *Rusalka* in just seven months. Like the librettist Kvapil, he found himself creating in an inspired state, surrounded by a fairytale

setting at his summer residence in Vysoká that transported him: "I am filled with enthusiasm and joy that my work is going so well," he said at the time.

Rusalka is often considered Dvořák's most expressive work, filled with lyrical and impressionistic melodies like "Song to the Moon." Dvořák's admiration of Wagner was also on display in the distinctive *leitmotifs* (recurring musical themes) that accompany various characters as they appear in the story. Wagner, according to Dvořák, "was so great a genius that he was capable of doing things that were beyond the reach of other composers."

In 1901, the opera premiered at the National Theatre in Prague to great acclaim, making an immediate connection with audiences and, to this day, remaining one of the most performed Czech operas of all time.

THE STORY

Short version

To pursue her beloved prince charming, the mermaid Rusalka trades her voice for human form. But if he doesn't stay true to her sacrifice, there will be fatal consequences. Can love overcome a curse?

Long version

ACT 1

Three Wood Nymphs tease the mermaid Rusalka's father, Vodnik, while she is lost in thought.

Rusalka confesses that she has fallen in love with a human prince, and that she wants to meet him on his land — a land of sun, away from their dark watery home.

Vodnik warns how dangerous it is to leave her family home, and that the choice cannot be undone. Undeterred, Rusalka expresses deep love for the Prince in her famous "Song to the Moon" aria.

She meets with the witch Ježibaba, who can exchange Rusalka's voice for a human body and soul. The witch warns her: Rusalka will not be able to speak to the Prince, and if he ever betrays her with affection for another, they will both be cursed to eternal damnation.

Rusalka is confident that her love can overcome all dangers and agrees to the trade. Once the transformation is complete, the Prince arrives with his hunters in search of a white doe. Instead, he finds Rusalka — and immediately falls in love with this beautiful, mysteriously silent girl.

INTERMISSION

ACT II

Already trouble is afoot. Everyone in the realm is skeptical of this silent, nameless woman the Prince has found by the lake. And since she's unable to express her love to the Prince, Rusalka becomes increasingly agitated and anxious.

Frustrated by her silence, the Prince's eye wanders to another Foreign Princess, who quickly realizes the tension between the two.

Vodnik is dismayed by his daughter's fate and Rusalka laments that she has made a terrible mistake. She feels caught between the land and the water, between being a woman and a mermaid — and between life or death.

The Foreign Princess is shocked at how easily the Prince has switched loyalties from Rusalka to herself; she curses them both.

INTERMISSION

ACT III

Rusalka yearns for her watery home and past life. She returns to the witch Ježibaba, who tells her there is only one way to escape her fate: she must kill the Prince for his betrayal. Rusalka is shocked, but Ježibaba tells her that humans always end up spilling each other's blood.

Servants of the Prince arrive, looking for help — he has grown ill, longing for the absent Rusalka.

The three Wood Nymphs try to lighten the mood, but Vodnik warns them that the time for games is over.

The Prince arrives, once again looking for his beloved ‘white doe’: Rusalka. Their love rekindles, but the Prince’s betrayal means they’re still doomed by the curse. Rusalka warns him that a kiss between them will be fatal. Despite her protestations, the Prince insists on dying to atone for his sins. They kiss.

THE LOOK

This stunning and “psychologically astute” (*Opera News*) production is from acclaimed Scottish director Sir David McVicar, making his COC debut. The shimmering sky and enchanted watery realm evoked in Dvorák’s score have been brought to life by designer John Macfarlane with a rich palette of jewel-tone blues and greens under a luminescent moon. By contrast, scenes on land are set among the harsh, red glow of a Gothic great hall. Classical ballet sequences,

choreographed by Andrew George, reinforce the Rusalka’s inability to dance herself and strike home the ultimate price of her bargain.

According to the *Chicago Tribune*, McVicar “infused his production with the supernatural mysteries and dark humor of Czech folklore, bringing us a world in which pristine nature is progressively despoiled by humankind. This environmental decay runs parallel to the despoiling of the souls of the accursed Rusalka and her lover.”

*The Gothic great hall in Act II
(Lyric Opera of Chicago, 2014)*

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
Clara Lee
Yakov Lerner
Jayne Maddison
Aya Miyagawa

VIOLIN II

Paul Zevenhuizen, *Principal*
Csaba Koczó, *Assistant Principal*
James Aylesworth
Terri Croft*
Heemin Choi*
Elizabeth Johnston
Hiroko Kagawa*
Renée London*
Louise Tardif
Andrea Tyniec*
Alexander Volkov
Joanna Zabrowarna

VIOLA

Keith Hamm, *Principal* (on leave of absence)
Sheila Jaffé, *Acting Principal*
Joshua Greenlaw, *Assistant Principal*
Carolyn Blackwell*
Carolyn Farnand*
Catherine Gray
Rory McLeod*
Nicholaos Papadakis*
Angela Rudden*
Jasmine Schnarr*
Beverley Spotton (on leave of absence)
Yosef Tamir

CELLO

Leana Rutt, *Principal*
Paul Widner, *Assistant Principal*,
Acting Associate Principal
Julia Tom, *Acting Assistant Principal*
Maurizio Baccante
Naomi Barron*
Olga Laktionova
Ashton Lim*
Elaine Thompson

BASS

Tony Flynt, *Principal*
Robert Speer, *Assistant Principal*
Nick Bobas*
Paul Langley
Travis Harrison*
Robert Wolanski*

FLUTE

Douglas Stewart, *Principal*
Leslie Newman*

PICCOLO

Shelley Brown

OBOE

Mark Rogers, *Principal*
Jasper Hitchcock*

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*
Andrew Dubelsten*
Brendan Cassin*

TROMBONE

Charles Benaroya, *Principal*
Ian Cowie

BASS TROMBONE

Herbert Poole

TUBA

Sasha Johnson, *Acting Principal**

TIMPANI

Nicholas Stoup, *Principal*

PERCUSSION

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

HARP

Sarah Davidson, *Principal*

Banda

HORN

Jessie Brooks*

.....

MUSIC LIBRARIAN

Wayne Vogan

ASSISTANT MUSIC LIBRARIAN

Ondrej Golias

STAGE LIBRARIAN

Paul Langley

PERSONNEL MANAGER

Ian Cowie

*extra musician

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

IN MEMORIAM: LAURA MCALPINE

COC Chorus member Laura McAlpine passed away in Winnipeg on August 12, 2019 after a brief illness. Laura attended Brandon University, the University of Manitoba as well as the University of Toronto. A vivacious performer in the Toronto music community, Laura appeared in seven COC productions over her four seasons with the COC Chorus. She will be greatly missed by all of her colleagues and friends.

CANADIAN OPERA COMPANY CHORUS

SOPRANOS

Lindsay Barrett
Christina Bell
Mary Bella
Virginia Hatfield
Ilona Karan
Alexandra Lennox
Ingrid Martin
Kathleen (Katie) Murphy
Jennifer Robinson
Teresa van der Hoeven
Ilana Zarankin

MEZZO-SOPRANOS

Marianne Bindig
Susan Black
Sandra Boyes
Wendy Hatala Foley
Erica Iris Huang
Lilian Kilianski
Kathryn Knapp
Anne McWatt
Karen Olinyk
Megan Quick
Vilma Indra Vitols
Cindy Won

TENORS

Vanya Abahams
Tonatiuh Abrego
Stephen Bell
Taras Chmil
Stephen Erickson
William Ford
Jason Lamont
James Leatch
Stephen McClare
Derrick Paul Miller
Kevin Myers
Eric Olsen

BARITONES/BASSES

Grant Allert
Peter Barnes
Sung Chung
Jesse Clark
Bruno Cormier
Michael Downie
Jason Nedecky
Michael Sproule
Michael Uloth
Jan Vaculik
Peter Wiens
Gene Wu
Michael York

MUSIC STAFF

Miloš Repický (*Head Coach*)
Hyejin Kwon[^]
Alex Soloway[†] (*Ensemble Studio Coach*)
Andrea Grant (*Chorus music rehearsals*)

ASSISTANT CONDUCTOR

Jane H. Kim

ASSISTANT DIRECTOR

Russell Wustenberg

BALLET MISTRESS

Annemarie Cabri

SPECIAL EFFECTS

Air Magic

ASSISTANT STAGE MANAGERS

Stephanie Marrs
Jessica Severin

ASSISTANT LIGHTING DESIGNER

Mikael Kangas

UNDERSTUDIES

Rusalka

Vodnik
Foreign Princess
Hunter
Prince
Ježibaba

DANCERS

Jon Drake
Sarahi Cardenas
Michaela Gobas
David Houle
Nyda Kwasowsky
Beth Maslinoff
Godwin Merano
Tarina Paquin
Jack Rennie
Kaela Willey

Sara Gartland
Lauren Margison[†]
David Leigh
Alexandra LoBianco
Joel Allison[†]
Michael Wade Lee
Nicole Piccolomini

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

BIOGRAPHIES: **RUSALKA**

^D COC mainstage debut

[†] Current member of the COC Ensemble Studio

[^] Graduate of COC Ensemble Studio

KERI ALKEMA, Foreign Princess (Soprano; Nashville, TN, USA)

SELECT COC CREDITS: Giovanna Seymour, *Anna Bolena* (2018); Tosca, *Tosca* (2017); Vitellia, *La clemenza di Tito* (2013). RECENT: Cio-Cio-San, *Madama Butterfly* (Opera di Genova); Tosca, *Tosca* (Washington National Opera and Palm Beach Opera); Amelia, *A Masked Ball* (Staatstheater Darmstadt and Gran Teatre del Liceu); Amelia, *Simon Boccanegra* (Opéra de Dijon). UPCOMING: Donna Elvira, *Don Giovanni* (Washington National Opera)

MATTHEW CAIRNS^{D†}, Gamekeeper (also Prince of Persia in *Turandot*; Tenor; St. Catharines, ON)
COC DEBUT. RECENT: Liberto, *The Coronation of Poppea* (Opera Theatre of St. Louis); Count Belfiore, *La Finta Giardiniera*; Sam Kaplan, *Street Scene*; John P. Wintergreen, *Of Thee I Sing*; Sam Sharkey/German Lumberjack, *Paul Bunyan* (UofT Opera); Detlef, *The Student Prince* (Chautauqua Institute Voice Program); Don Ottavio, *Don Giovanni* (Centre for Opera Studies in Italy/UofT Opera). UPCOMING: Witch in *Hansel & Gretel* (Opera for Young Audiences, 2019); Messenger, *Aida* (COC)

PAVEL ČERNOCHO^D, Prince (Tenor; Prague, Czech Republic)

COC DEBUT. RECENT: Don Carlos, *Don Carlos* (Staatsoper Hamburg); Jason, *Médée* (Salzburg Festspiele); Sergei, *Lady Macbeth of Mtsensk* (Opéra national de Paris); Boris Grigorjevič, *Katya Kabanova* (Royal Opera Hall); Laca Klemen, *Jenůfa* (Bayerische Staatsoper). UPCOMING: Vladimir, *Prince Igor* (Opéra national de Paris); Števa Buryja, *Jenůfa* (Royal Opera House, Covent Garden); Boris Grigorjevič, *Katya Kabanova* (Metropolitan Opera); Prince, *Rusalka* (Dutch National Opera)

JOHANNES DEBUS, Conductor, COC Music Director (Berlin, Germany/Toronto, ON)

SELECT COC CREDITS: *Otello*, *Elektra* (2019); *Hadrian*; *Eugene Onegin*; *The Nightingale & 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: *Hansel & Gretel*, *The Flying Dutchman* (COC)

LAUREN EBERWEIN[^], Turnspit (Soprano; Qualicum Beach, BC)

COC CREDITS: Musetta, *La Bohème* (Opera for Toronto performance, 2019); Fifth Maid, *Elektra* (2019); The Cook, *The Nightingale and Other Short Fables*; Countess Ceprano, *Rigoletto* (2018); Giannetta, *The Elixir of Love*; Wellgunde, *Götterdämmerung* (2017). RECENT: Der Komponist, *Ariadne auf Naxos*; Mère Marie, *Dialogues des Carmélites*; Olivia, *Cold Mountain* (Opera Philadelphia); Messiaen's *Poèmes pour Mi* (COC Free Concert Series). UPCOMING: Soloist, National Recital Tour (Marlboro Music Festival); Recital with Gilbert Kalish (The Israeli Chamber Project, NYC); Golijov's *AYRE* (Curtis 20/21 Ensemble); Resident Artist (TaoArts Chamber Festival)

DAVID FINN, Lighting Designer (Mill Valley, CA, USA)

COC CREDITS: *Arabella* (2017); *Götterdämmerung* (2016, 2006); *Siegfried* (2016, 2005); *Macbeth* (2005); *Die Walküre* (2004); *Venus and Adonis* (2001). RECENT: *Così fan tutte* (Dutch National Opera, Opera Australia/[OA]); *Le Vaisseau Fantôme* (Festival d'Opéra de Québec); *Rigoletto* (Savonlinna Opera Festival). UPCOMING: *The Marriage of Figaro* (OA); *Così fan tutte* (Royal Danish Opera); *The Flying Dutchman* and *Tosca* (Metropolitan Opera)

VARTAN GABRIELIAN^{D†}, Hunter (Bass-Baritone; Toronto, ON)

COC DEBUT. RECENT: Sparafucile, *Rigoletto* (Opéra de Montréal and 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: Officer, *The Barber of Seville* (COC)

Left: (foreground)
Lauren Segal, Jamie
Groote, and Anna-
Sophie Neher as the
Water Nymphs in
rehearsal for the COC's
2019 production.

ANDREW GEORGE[®], Choreographer (Tonyrefail, Wales, UK)
COC DEBUT. RECENT: *Don Carlos* (Teatro Real de Madrid); *Rusalka* (San Francisco Opera); *Der Rosenkavalier* (Den Norske Opera); *Carmen* (Dallas Opera); *La Traviata* (Welsh National Opera); *Julius Caesar in Egypt* (Glyndebourne Festival); *Andrea Chénier* (Gran Teatre del Liceu). UPCOMING: *Carmen* (Göteborg Opera); *Don Carlos* (Oper Frankfurt); *Agrippina* (Metropolitan Opera); *Adriana Lecouvreur* (Opéra national de Paris); *La Traviata* (Teatro de la Maestranza)

JAMIE GROOTE[†], Second Wood Nymph (Mezzo-soprano; Oakville, ON)
COC DEBUT. RECENT: *Page, Rigoletto* (OTSL); Donna Elvira, *Don Giovanni* (UofT Opera); Nicklausse, *The Tales of Hoffmann*, Composer, *Ariadne auf Naxos*; Fox, *The Cunning Little Vixen* (WLU Opera); Roméo, *I Capuleti e i Montecchi*; Jade Boucher, *Dead Man Walking*; Mrs. Gibbs, *Our Town* (Opera NUOVA). UPCOMING: Hansel, *Hansel & Gretel* (COC Opera for Young Audiences)

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

MORITZ JUNGE[®], Costume Designer (Stuttgart, Germany)
COC DEBUT. RECENT: *The Flying Dutchman* (Festival d'Opéra de Québec); *Rusalka* (San Francisco Opera and Lyric Chicago); *The Love for Three Oranges* (Staatstheater Mainz); *Così fan tutte* (Opera Australia); *Don Carlos* (Bolshoi Theatre); *Roberto Devereux* (Theatre Champs-Élysées and Metropolitan Opera [Met]); *Anna Bolena* (Badisches Staatstheater Karlsruhe); *Les Troyens* (Wiener Staatsoper and Royal Opera House); *Cavalleria rusticana* and *Pagliacci* (Met)

JANE H. KIM[®], Assistant Conductor (Brooklyn, NY, U.S.A.)
COC DEBUT. RECENT: *The Barber of Seville* (The Little Orchestra Society)
UPCOMING: *The Magic Flute* (The Little Orchestra Society). ADDITIONAL: Charles Schiff Conducting Prize 2018; Ensemble Connect (Guest Conductor, 2018)

ŠTEFAN KOCÁN[®], Vodník (Bass; Dolné Dubové, Slovakia)
COC DEBUT. RECENT: *Hunding*, *Die Walküre* (Opéra National de Bordeaux); Vodník, *Rusalka* (National Theatre Prague, South Bohemian Theatre); Sparafucile, *Rigoletto* (Metropolitan Opera [Met]); Don Pedro, *Don Giovanni* (Met, Teatro Comunale di Bologna); Philippe II, *Don Carlos* (Slovak National Theatre). UPCOMING: Oroveso, *Norma* (Theater an der Wien); Prince Gremin, *Eugene Onegin* (Palm Beach Opera)

JENIFER KOWAL, Stage Manager (Thornhill, ON)

COC CREDITS: *Otello*, *Così fan tutte* (2019); *Eugene Onegin*, *The Nightingale and Other Short Fables*, *Rigoletto* (2018); *Arabella*, *Tosca* (2017); *Norma* (2016). UPCOMING: *Hansel & Gretel*, *The Flying Dutchman* (COC)

JOHN MACFARLANE^P, Set Designer (Glasgow, Scotland, UK)

COC DEBUT. RECENT CREDITS: *Swan Lake*; *The Magic Flute*; *Frankenstein*; *Giselle*; *Lady Macbeth of Mtsensk*; *L'heure espagnole*; *Gianni Schicchi* (Royal Opera House); *Agrippina*; *The Flying Dutchman* (Metropolitan Opera)

ELENA MANISTINA, Ježibaba (Mezzo-soprano; Saratov, Russia)

COC CREDITS: *Ulrica*, *A Masked Ball* (2014); *Azucena*, *Il Trovatore* (2012)

RECENT: *Larina*, *Eugene Onegin*; *Vlasyevna*, *The Maid of Pskov*; *Ježibaba*, *Rusalka*; *Epanchina*, *The Idiot*; *Maddalena*, *The Journey to Reims* (Bolshoi Theatre); *The Duenna*, *Betrothal in a Monastery* (Stanislavsky Opera). UPCOMING: *The Innkeeper*, *Boris Godunov* (Opéra national de Paris)

SIR DAVID MCVICAR^P, Director (Glasgow, Scotland, UK)

COC DEBUT. RECENT: *Don Carlos*; *Gloriana* (Teatro Real de Madrid); *Medee* (Geneva); *Faust* (Tokyo Bunka Kaikan); *I Masnadieri*; *Rigoletto* (Savonlinna Opera Festival); *The Marriage of Figaro*; *The Trojans* (Royal Opera House, Covent Garden [ROH]); *Rusalka* and *Andrea Chenier* (San Francisco Opera). UPCOMING: *Agrippina* (Metropolitan Opera); *Così fan tutte*; *Faust* (Opera Australia); *The Magic Flute*; *Death in Venice* (ROH); *Carmen* (Göteborg Opera); *Ariodante* (Wiener Staatsoper)

ANNA-SOPHIE NEHER[†], First Wood Nymph (Soprano; Gatineau, QC)

COC CREDITS: *Clorinda*, *WOW Factor: A Cinderella Story* (Opera for Young Audiences); *Lavia*, *Hadrian* (2018). RECENT: *Barbarina*, *The Marriage of Figaro* (National Arts Centre); *Blanche*, *Dialogues des Carmélites* (Opera McGill); *Adele*, *Die Fledermaus* (Opera McGill); *Pamina*, *The Magic Flute* (Bard College). UPCOMING: *The Sandman/The Dew Fairy*, *Hansel & Gretel* (COC); *Gretel*, *Hansel & Gretel* (Opera for Young Audiences, COC)

SONDRA RADVANOVSKY, *Rusalka* (Soprano; Berwyn, IL, USA)

COC CREDITS: *Anna Bolena*, *Anna Bolena* (2018); *Norma*, *Norma* (2016); *Elisabetta*, *Roberto Devereux* (2014). RECENT: *Manon Lescaut*, *Manon Lescaut* (Edinburgh International Festival); *Luisa Miller*, *Luisa Miller* (Gran Teatre del Liceu); *Floria Tosca*, *Tosca* (Wiener Staatsoper, Metropolitan Opera [Met] and Deutsche Oper Berlin). UPCOMING: *Anna Bolena/Maria Stuarda*; *Elisabetta*, *The Three Queens*; *Lisa*, *The Queen of Spades* (Lyric Opera of Chicago); *Imogene*, *Il Pirata* (Opéra national de Paris)

LAUREN SEGAL[^], Third Wood Nymph (Mezzo-soprano; Toronto, ON)

COC CREDITS: *Third Maid*, *Elektra* (2019); *Third Lady*, *The Magic Flute* (2017, 2011); *Flora Bervoix*, *La Traviata* (2015); *Meg Page*, *Falstaff* (2014); *Nicklausse/Muse*, *The Tales of Hoffmann* (2012). RECENT: *Maddalena*, *Rigoletto* (Calgary Opera); Soloist, Haydn's *Theresienmesse* (Grant Park Music Festival); *Charlotte*, *Werther* (Manitoba Opera); *Olga*, *Eugene Onegin* (Calgary Opera). UPCOMING: Soloist, *Child of Our Time* (Chorus Niagara); Soloist, *Beethoven Ninth Symphony* (Hamilton Philharmonic)

RUSSELL WUSTENBERG, Assistant Director (Empire, MN, USA)

COC CREDITS: *Otello* (2019); *Hadrian* (2018). RECENT: *Ghosts of Versailles* (The Glimmerglass Festival); *Oksana G* (Tapestry Opera); *Die Fledermaus* (Opera 5); *Carmen* (Brott Opera); (as director) *Abraham and Isaac* (Rose Festival Montréal); (as stage manager) Engagements with Eugene Opera, Fargo-Moorhead Opera, and Opera McGill. UPCOMING: *Ghosts of Versailles* (Opéra royale au Château du Versailles)

THE
SANTA FE
OPERA

2020

JULY 3 – AUGUST 29

THE BARBER
OF SEVILLE

Gioachino Rossini

THE MAGIC
FLUTE

Wolfgang Amadeus Mozart

TRISTAN UND
ISOLDE

Richard Wagner

RUSALKA

Antonín Dvořák

WORLD PREMIERE

M. BUTTERFLY

Music Huang Ruo
Libretto David Henry Hwang

Watch the
2020 Season Preview

santafeopera.org
+1-505-986-5900

CHASING THE TASTE

*On October 30, the Four Seasons Centre for the Performing Arts transforms into an aquatic fantasy world for the COC's annual **Centre Stage Gala**. This year the theme is **Subaqueous**, drawing inspiration from this season's **Rusalka** for everything from décor to the decadent on-stage dinner for nearly 400 people, prepared by **The Chase Group**. There's only one catch for one of the city's most accomplished culinary teams: there's no kitchen in the wings of the opera house's iconic mainstage. We asked **Chef Taylor McMeekin** how the team is pulling it off.*

HAS YOUR TEAM EVER ATTEMPTED ANYTHING QUITE LIKE THIS?

We have a very talented group of people so our ability to perform in any situation is among the top in the city. Outdoor events certainly bring their share of challenges and we've faced everything from strong winds to scorching sun. There was one time we were working outside in a remote northern Ontario location, when the skies opened up... just imagine trying to finish an exposed pan of paella in those conditions!

HOW WILL THE DINNER SERVICE FOR CENTRE STAGE BE UNLIKE A TYPICAL NIGHT AT THE RESTAURANT?

Preparing a mass quantity is the biggest difference! But there's also a lot of food that needs to be moved around that night. For Centre Stage, we're actually beginning the prep process, or *mise en place* as we call it, out of two of our restaurants: Planta Queen and The Chase. After that, we'll need to shift everything over to the Four Seasons Centre for set-up. Delivering our signature consistency is also a big priority — seafood is delicate and requires a lot of respect and care in its preparation. Any time you're cooking it in a place without a gas hood is going to be tricky, but we've done the homework and are confident about a seamless execution.

WHAT'S THE PLAN FOR THE NIGHT OF THE EVENT?

Once appetizers are out, our staff will break out into teams for each dish, with their own chef and sous-chef to guide them. We'll have our phones to communicate between venues and I'll be on hand to coordinate everyone on-site. We're looking forward to a great event!

SUBAQUEOUS

— CENTRE STAGE GALA —

OCTOBER 30, 2019

With the help of a thrilling live vocal competition, an exquisite gala dinner on the stage of R. Fraser Elliott Hall, and *Rusalka*-inspired décor, our Centre Stage Gala raises vital funds for the COC's Ensemble Studio, Canada's premier training program for up-and-coming opera stars.

COCKTAIL RECEPTION

5:30 PM

ENSEMBLE STUDIO COMPETITION

6:30 PM

GALA DINNER

SPLASHY BLACK TIE REQUESTED

TICKET \$1,500 | TABLE \$15,000

ALL PURCHASERS WILL RECEIVE A TAX RECEIPT
FOR THE MAXIMUM ALLOWABLE AMOUNT

HELP SUPPORT THE NEXT
GENERATION OF OPERA STARS

416.363.5801

CENTRESTAGEGALA@COC.CA

COC.CA/CENTRESTAGE

PLATINUM SUPPORTER

CREATIVE PARTNER

BT/A

ARTIST TRAINING PARTNER

Brookfield

OFFICIAL AUTOMOTIVE PARTNER

VOLVO

OFFICIAL CHAMPAGNE PARTNER

CO-CHAIRS
LUCIA & JEFFREY REMEDIOS

COMMITTEE
KATE GIBBONS • KATE ALEXANDER DANIELS
ANETA FRIISDAHL • JOHN ZERUCELLI

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.

Last spring (left) Angel Blue (Mimi) and the entire cast and creative team (above) celebrated the opening night of *La Bohème* with a post-performance toast.

Above: *La Bohème* Revival Director Katherine M. Carter spoke with COC General Director Alexander Neef in front of an audience of donors at the Working Rehearsal Dinner.

Above: Price Family Chorus Master Sandra Horst led another highly successful sing-along event in the Richard Bradshaw Amphitheatre, one of many free opportunities for our patrons to engage in opera!

Left: Former Ensemble Studio soprano Lauren Eberwein with Ensemble pianist Rachael Kerr provided some glorious music to commuters at Union Station, part of the COC's Opera Connect events which take place in a range of locations around our city.

Above: Alexander Neef in conversation with *Otello* Director David Alden and COC Music Director and *Otello* Conductor Johannes Debus at the *Otello* Working Rehearsal Dinner.

Above: Tenor Russell Thomas (*Otello*), soprano Tamara Wilson (*Desdemona*) and baritone Gerald Finley (*Iago*) celebrated opening night of *Otello* with a post-performance toast.

Above: A young camper at the COC's Summer Opera Camp 2019.

Right: Audience members at the COC's Opera for Toronto *La Bohème* event enjoyed a pre-show chat in Farsi, led by composer Afarin Mansouri.

Right: Our 18/19 season ended with our big opera party, Operation, and an opera house full of partiers, including (above) Operation Committee Co-chairs Michael Greaves and Odessa Paloma Parker.

MEET THE NEW ENSEMBLE!

In late August, the COC's hallways, warm-up rooms and rehearsal studios were already active with returning and new artists of the Ensemble Studio, Canada's premier training program for young opera professionals.

This year we welcomed four new artists: tenor Matthew Cairns, bass-baritone Vartan Gabrielian, mezzo-soprano Jamie Groote, and pianist and intern coach Alex Soloway.

Returning this season are bass-baritone Joel Allison, mezzo-soprano Simona Genga, pianist and intern coach Rachael Kerr, and sopranos Lauren Margison and Anna-Sophie Neher.

The artists work and learn in a custom-tailored, multi-year program with Liz Upchurch (Head of the Ensemble Studio), Jennifer Swan (Performance Kinetics Consultant), Wendy Nielsen (Head Vocal Consultant), Steven Leigh (Lyric Diction Coach) and visiting specialists from around the world.

The journey to become a member of the Ensemble Studio involves several rounds of auditions and finalists are invited to take part in the annual Ensemble Studio Competition which takes place annually every fall, during the final audition process. Last year Cairns, Gabrielian and Groote won first, second and third prizes respectively with Cairns also taking the CBC Music Young Artist Development Prize.

As this program goes to print, auditions are already underway to find new artists for the 2020/2021 season, and finalists for this year's Ensemble Studio Competition on October 30!

Join us for this year's exciting competition.
For information and tickets, visit

coc.ca/Competition

#COCEnsemble

#COCCompetition

JOEL ALLISON

Bass-baritone
Ottawa, ON

MATTHEW CAIRNS

Tenor
St. Catharines, ON

VARTAN GABRIELIAN

Bass-baritone
Toronto, ON

SIMONA GENGA

Mezzo-soprano
Vaughan, ON

JAMIE GROOTE

Mezzo-soprano
Toronto, ON

RACHAEL KERR

Pianist/Intern Coach
Grand Rapids, MI

LAUREN MARGISON

Soprano
Toronto, ON

ANNA-SOPHIE NEHER

Soprano
Gatineau, QC

ALEX SOLOWAY

Pianist/Intern Coach
Ottawa, ON

CANADIAN
OPERA
COMPANY

SAVE THE DATE

SEASON REVEAL
Monday, February 10, 2020

The COC is supported by an incredible community of subscribers and donors — and on February 10 they'll be the first to discover the next season's monumental lineup.

Formal invitation to follow.

*Interested in attending? Contact **donors@coc.ca** for more details.*

Photo: Gaetz Photography

ENSEMBLE STUDIO COMPETITION

BE PART OF THE JOURNEY

Wednesday,
October 30, 2019

Opera's next great
voices compete to
wow the judges —
and you.

TICKETS FROM \$50
Pre-show drinks included*
coc.ca/Competition

Platinum Supporter

Creative Partner

BT/A

*You may be required to present Proof of Age Identification for any alcoholic beverage orders.
Simona Genga, winner of the 2017 COC Ensemble Studio Competition. Illustration from a photo by Michael Cooper.

AN INSPIRED PARTNERSHIP

*Thank you for supporting
live opera and sharing the
moments that transform
everyday life through art.*

Here's to our audiences — you champion live opera and make every visit to the Four Seasons Centre for the Performing Arts a special occasion.

To celebrate those moments during our 2019/2020 season, the Canadian Opera Company is partnering with Perrier-Jouët, one of France's most historic and distinctive champagne houses.

Known for its founder's love of the arts, Perrier-Jouët is a natural partner to the COC and our patrons' commitment to artistic excellence and creative innovation.

We warmly invite you to experience Perrier-Jouët's elegant, masterfully crafted Grand Brut Champagne, now available at the opera house and showcased at the Champagne Bar (*please ask one of our Front of House team members for more information*).

PERRIER-JOUËT® GRAND BRUT

FLORAL • HARMONIOUS

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.

FREE
events!

STEP INSIDE THE STORY OF *TURANDOT*

Celebrate the Canadian premiere of **Robert Wilson's** fascinating production. Discover the unique power of gesture and movement, used in Wilson's abstract visual language, to tell *Turandot's* story with co-director **Nicola Panzer** and popular lecturer **Stephan Bonfield**. Then, learn about the opera's origin story — rooted in Nizami's 12th-century Persian epic poem about a Russian princess — with musicologist **Tony Sheppard**. Charting its journey through its adaptations by Schiller and Goethe, he will give us new insight on this well-loved operatic classic.

STORYTELLING THROUGH MOVEMENT: ROBERT WILSON'S *TURANDOT*

With Nicola Panzer, co-director and Stephan Bonfield, music critic

Thursday, Sept. 26, 2019, 7-8:30 p.m.
Education Centre

CROSSING BORDERS: THE ORIGINS AND EVOLUTION OF PUCCINI'S *TURANDOT*

With Tony Sheppard, musicologist

Wednesday, Oct. 2, 2019, 7-8:30 p.m.
Richard Bradshaw Amphitheatre

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

MUSIC & WELLNESS

If you've ever sought out just the right track to unwind after a long day at work or pump you up for a session at the gym, you know how music can affect our mood and state of mind. But music and wellness can also be part of a balanced healthy lifestyle. Explore the way that music can positively impact your well-being in this season's lineup of exciting lecture-recitals, yoga classes, performances, sing-alongs and much more!

YOGA

With Madison Arsenault, yoga instructor, Lauren Eberwein, soprano, and Rachael Kerr, pianist.

Saturday, Oct. 19, 10:30 - 11:30a.m.
Richard Bradshaw Amphitheatre
General public: \$24
Students: \$20

MUSIC AND MENTAL HEALTH LECTURE-RECITAL

With SarahRose Black,
music therapist

Monday, Oct. 28, 2019, 7-8:30 p.m.
Richard Bradshaw Amphitheatre
FREE

For more programming, details,
and to register, visit
coc.ca/MusicWellness

神韻晚會 2020 SHEN YUN

5,000 YEARS OF
CIVILIZATION REBORN

“An extraordinary experience... Exquisitely beautiful!”

—Cate Blanchett, Academy Award-winning actress

**When was the last time
something was so beautiful,
it changed your life?**

The breathtakingly beautiful Shen Yun performance is at once exciting, moving, and inspiring—like nothing you’ve ever seen. *The secret?* Shen Yun’s works are steeped in a classical aesthetic and timeless virtues. Its art transcends the trends and tastes of our day. Shen Yun is your ticket to the world of classical Chinese culture that you don’t know. Discover a new realm of divinely inspired beauty and artistic mastery.

Presale Offer:

Be among the first to secure the best seats. Use access code **SY20** to enjoy presale privileges. Offer only lasts from Oct 8 to Nov 4.

March 24–29 • Four Seasons Centre for the Performing Arts

Dec 30–31 • Hamilton | Jan 8–12 • Mississauga

All-New Show with Live Orchestra | Presented by Local Falun Dafa Associations

1-855-416-1800

ShenYun.com/GTA

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

JOIN TODAY

Visit the Membership Desk

friends@coc.ca

416-847-4949

coc.ca/Friends

COC Wig & Makeup Supervisor Sharon Ryman transforms soprano Tracy Cantin into Anna Bolena at a Spotlight Series event.

RBC is proud
to support the
Canadian Opera
Company.

ADMINISTRATION AND STAFF

ALEXANDER NEEF
General Director

CHRISTIE DARVILLE
Executive Director,
Philanthropy & Audiences

ROBERT LAMB
Managing Director

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
Lesley Abarquez

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 (*Turandot/Rusalka*)
Jane H. Kim (*Rusalka*)
Hyejin Kwon (*Rusalka*)
Matteo Pais (*Turandot*)
Miloš Repický (*Rusalka*)
Michael Shannon (*Turandot*)

PRODUCTION

Technical Director
Mike Ledermueller

Production Manager
Michael Freeman

Lighting Supervisor
Daniele Guevara

Associate Technical Director
Jake Gow

Assistant Technical Director
Melynda Jurgenson

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
Tracy Taylor

Costume Supervisor
Sandra Corazza

Costume Coordinators
Chloe Anderson
Nastassia Brunato

Costume Assistants
Erica Theriault
Gwyneth Whalen-Hughes

Cutter
Tracey Glas

Assisted by
Jennifer Purcell Martin
Judie Plaza

Additional Costumes

Avril Stevenson

Assisted by
Rebecca Boyd
Erin Huitema
Geoff Hughes
Denis Pizzacalla
Kim Crossley

Assisted by
Alanna Kitsan
Debbie Kschesinski
Deborah S. Lount
Industry Costumes
Christine Audet
Marvin Schlichting for Felsen Tailors

Proud presenting sponsor of the

SHARE THE OPERA PROGRAM

at the Canadian Opera Company

We live in a country with a rich and deep appreciation for arts and culture, and we're committed to fund programs that enable Canadians of all means and backgrounds to enjoy the very best.

Sun Life

Making the Arts
More Accessible®

Head of Wardrobe
Nancy Hawkins

Wardrobe Assistant
Leslie Brown

Wig & Make-up Supervisor
Sharon Ryman

Head of Wig & Make-up Crew
Cori Ferguson

Special Effects (Rusalka prosthetics)
Steven Dawley of Voodoo Dawl FX

SURTITLES™ Producer
John Sharpe

SURTITLES™ Assistants
Olwyn Lewis
Aislinn Ritchie

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

Ian Cusson

ACCESS

Education and Outreach

*Associate Director,
Education & Outreach*
Katherine Semcesen

*Manager, Adult Programs &
Academy Operations*
Catherine Willshire

Manager, School Programs
Maureen Callaghan

*Manager, Children, Youth & Family
Programs*
Sarah Forestieri

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

*Senior Manager of Operations,
Philanthropy & Audiences*
Andrea Salin

*Senior Manager of Operations,
Brand & Media*
Eldon Earle

GOVERNMENT RELATIONS

Associate Director, Public Affairs
Amy Mushinski

ADVANCEMENT

Advancement Associate
Janet Stubbs

Director, Philanthropy
Stephen Gilles

Director of Strategic Initiatives
Sarah Heim

Manager, Audience Development
Julia Lewis

*Senior Manager, Stewardship &
Engagement*
Emma Noakes

*Program Officer, Stewardship &
Engagement*
Stephanie Kallay

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

*Development Officer, Annual Programs
& Patron Engagement*
Soojin Ahn

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

*Individual Giving Coordinator,
Friends of the COC*
Sarah Westgarth

Advancement Operations Officer
John Kritter

*Advancement Research & Operations
Officer*
Amelia Smart

BRAND & CONTENT

Director, Brand & Content
Nikita Gourski

*Senior Manager, Creative &
Publications*
Gianna Wichelow

Web Manager, Digital Marketing
Abena Asomaning

Manager, Digital Content
Taylor Long

PUBLIC RELATIONS

Director, Public Relations
Avril Sequeira

Publicist and Content Producer
Kristin McKinnon

Public Relations Assistant
Davin Leivonen-Fok

TICKET SERVICES

Ticket Services Manager
Chris Mercredi

Assistant Manager, Ticket Services
Manda Kennedy

*Senior Group Sales & Ticket Services
Supervisor*
David Nimmo

Ticket Services Supervisor
Nick Davis

Part-time Ticket Services Supervisors
Cat Haywood Stoop
Rachel Barna

Ticket Services Representatives
Nazli Akhtari
Allison Cooper
Alfred Erickson
William Ford
Peter Genoway
Rebecca Gray
Donna Hablich
Benjamin Harvey
Tahsis Jensen

Goldman Sachs is a proud sponsor of the
Canadian Opera Company

Kevin Kashani
Keith Lam
Rachel Lamprea
Isabela Lozano
Claire Maher
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
Margaret Terry
Larissa Zajac-Elzinga

FINANCE AND ADMINISTRATION

Director of Finance & Administration
Chris Hutchinson, CPA, CMA

Finance Manager
Saptarsi Saha, CPA, CA

General Accountants
Pamela Curva
Florence Huang

Payroll Accountant
Jeanny Won

Payroll Administrator
Jovana Bojovic

Finance Assistant
Lorrie Element

Accounting Clerk
Vera Brjzovskaja

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

Patron Services Manager, Food & Beverage
Christian Coulter

Patron Services Manager, Front of House
Julia Somerville

Patron Services Assistant Managers
Kim Hutchinson-Barber
Kimberly Wu

Senior Patron Services Supervisors
Stuart Constable
Lori MacDonald

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 Lead
Erica Theriault

Building Services

Associate Director, Facilities Management
Joe Waldherr

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
Amir Khan
Nicholas Martin
Pavithra Sugumar
Alona Zlotin

Building Operators
Dan Bisca
Dan Popescu
Adrian Tudoran

Dexterra Supervisor
Paula Da Costa

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

SUPERNUMERARIES

RUSALKA:

John Allemang
Sherily De Silva
Atenna Hercules

Todd Langis
Andrew McIntosh
Eric Sutton

We are proud to be a
performance sponsor of the
Canadian Opera Company's
production of

Turandot

COC BOARD OF DIRECTORS

OFFICERS

Mr. Justin Linden, *Chair*
Mr. Jonathan Morgan, *Vice-Chair*
Mr. John H. Macfarlane, *Secretary*
Mr. Paul Bernards, *Treasurer*
Mr. Alexander Neef, *General Director (ex officio)*
Mr. Robert Lamb, *Managing Director*
Ms. Christie Darville, *Executive Director, Philanthropy & Audiences*

MEMBERS

Mr. Anthony (Tony) Arrell
Ms. Nora Aufreiter
Ms. Marcia Lewis Brown
Ms. Helen Burstyn
Mr. Stewart Burton
Mr. Peter Deeb
Mr. George S. Dembroski
Mr. Menon Dwarka
Mr. William Fearn
Mr. David Ferguson (*ex officio*)
Dr. Eudice Goldberg
Ms. Halina von dem Hagen
Dr. Linda Hutcheon

Mr. Roy Linden
Mr. Jeff Lloyd
Mr. Huston Loke
Ms. Anne Maggisano
Ms. Judith Matthews
Ms. Bernadette Murphy
Mr. James (Jim) Nicol
Ms. Frances Price
Mr. Jeffrey Remedios
Ms. Colleen Sexsmith
Mr. Philip S. W. Smith
Mr. Paul Spafford
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.

Dynamic Duet.

Official Canadian
wine selection of the
Canadian Opera Company

everyday iconic *Trius*
triuswines.

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
Philip Deck & Kimberley Bozak
Estate of Horst Dantz & Don Quick
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 world-class 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
Valarie Koziol
The Tauba and Soloman Spiro Foundation
Françoise Sutton
Kristine Vikmanis & Denton Creighton

Up to \$24,999

Peter & Hélène Hunt

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 Slight Family Foundation

\$100,000 – \$499,999

Anne & Tony Arrell
Marjorie & Roy Linden

\$25,000 – \$99,999

Keith Ambachtsheer & Virginia Atkin
Ethel Harris & the late Milton E. Harris
Hal Jackman Foundation
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 Fauquier
Joy Levine
Patricia & Frank Mills
Deborah Moorthy
Janet Stubbs
Toronto Wagner Society
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

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
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

\$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
Frances & Tim Price
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
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****
Jim & Christine Nicol*
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**
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****
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****
Valerie 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****
Susanne Boyce & Brendan Mullen***
Ms Bernadette Murphy
Frances & Tim Price****

Ms R. Raso****
Annie & Ian Sale**
Philip & Maria Smith****
Stephen & Jane Smith****
David E. Spiro****
Françoise Sutton****
Riki Turofsky & Charles Petersen**
Ms Kristine Vikmanis & Mr. Denton Creighton****
Halina & Kurt von dem Hagen**
David Roffey & Karen Walsh****
The Youssef-Warren Foundation****

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**
Rob & Penny Richards****
Dr. David Shaw**
Carol Swallow****
Wendy J. Thompson****
Mr. José A. Vizquerra-Benavides & Ms Jessica Schwarz
Mr. Brian Wilks**
Helen Ziegler**

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

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 Chandler
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****
Peter Deeb**
Carol Derk & David Giles***
Jeffrey Douglas
Dr. & Mrs. Dean G. Dover****
Vreni & Marc Ducommun****
Joseph Fantl & Moira Bartram***
Darren Farwell
Ms Lindsay 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**
Michael & Sonja Koerner****
Kimberley Fobert & Robert Lamb†****
Paul Lee & Jill Maynard****
Mr. J. Levitt & Ms E. Mah**
Mr. Peter Levitt & Ms Mai Why****
Leanne & George Lewis
Marjorie & Roy Linden****
Peter H. Lunney**
Peter & Jocelyn Luongo
James & Connie MacDougall****
Tom MacMillan****
Mrs. J. L. Malcolm**
Dr. & Mrs. Donald C. McGillivray****
Paul & Jean McGrath****
Ronan McGrath & Sarah Perry**
June McLean****
Mr. Timothy McNicholas**
Mr. Ian McWalter*
Eva Innes & David Medhurst**
Mr. Ulrich Menzefricke****
Polk Family Charitable Fund**
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***
Dr. & Mrs. William M. Park****
Douglas L. Parker****
John & Gwen Pattison***
Dr. Roger D. Pearce****
John & Carol Peterson***
Otto & Marie Pick Charitable Foundation
June C. Pinkney****

FOUR SEASONS
HOTELS AND RESORTS

SUPPORTING TORONTO'S GROWING ARTS COMMUNITY TODAY, AND FOREVER

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

Enjoy the performance

fourseasons.com

Julian and Anna Porter
 Mary Jean & Frank Potter****
 Margaret A. Riggins**
 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 Reichenbacher****
 Wayne Stanley & Marina Pretorius**
 David Stanley-Porter and
 Colin Mailer****
 Doreen L. Stanton****
 James H. Stonehouse**
 Janet Stubbs**
 Ronald & Lee Till****
 Elizabeth Tory****
 Ian Turner****
 Sandra & Guy Upjohn**
 Dita Vadron & Jim Catty**
 Edmond & Sylvia Vanhaverbeke****
 Hugh & Colleen Washington**
 Ruth Watts-Gransden****
 Virginia Wesson**
 Frank Whittaker***
 Ms Elizabeth Wirth
 Mrs. Richard Wookey****
 Linda Young**
 Susan Zorzi***
 Anonymous(8)

MEMBER, \$2,250 – \$3,749

D. C. Adamson-Brdar****
 Joan H. Addison
 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****
 Drs. Carol & David Cass
 Wendy M. Cecil****
 Lee Chambers
 Prof. Alfred L. Chan &
 Mr. Michael Farewell****
 Dr. & Mrs. Albert Cheskes****
 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
 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
 Carrol Anne Curry****
 Mr. & Mrs. Leslie Dan****
 Mr. Stuart Davidson*
 Brian J. Dawson****
 Jayne & Ted Dawson****
 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***
 Ms Jill Presser & Mr. John Duffy**
 Marko Duic & Gabriel Lau****
 Mr. Albert D. Dunn**
 William & Gwenda Echard****
 Jean Patterson Edwards**
 Wendy & Elliott Eisen****
 Dr. Frederick D. Erbiceanu, DDS
 Jordan Elliott & Lynne Griffin*
 George A. Farkass***
 Mr. Derek Fayle
 Bill Fearn & Claudia Rogers****
 Fraser & Margot Fell****
 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-Insauti**
 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****
 The Patrick Hodgson Family
 Foundation
 Sally Holton****
 Mr. Roland Hoy**
 Frances Humphreys in memory of
 Anthony C. J. Humphreys****
 Peter & Hélène Hunt****
 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***
 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****
 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****
 Mr. Huston Loke
 Jonathan & Dorothea Lovat Dickson***
 Dr. Jan Lusi****
 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
 Audrey & David Mirvish****
 Dr. David N. Mitchell &
 Dr. Susan M. Till****
 Mr. Robert Morassutti****
 Alice Janet Morgan****
 Ms Rosalind Morrow***
 Gael Maurant & Caroline Hubberstey*
 Mr. Noel Mowat**
 Professor David J. Murray***
 David & Mary Neelands***
 Beth Corcoran & Jonathan Newton
 Dr. Steven Nitzkin****
 James Norcop***
 Dr. James & Mrs. Valda Oestreicher****
 Emile Oliana & Alvin Iu****
 Martin & Myrna Ossip**
 Eileen & Ralph Overend**
 Julia & Liza Overs****
 Clarence & Mary Pace***
 Dr. & Mrs. N. Pairadeau***
 Barbara & Peter Pauly**
 Dr. A. Angus Peller**
 John & Penelope Pepperell***
 Linda Lee & Michael Pharoah***
 Robin B. Pitcher****
 Mr. & Mrs. Domenic Porporo***
 Georgia Prassas****
 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***
 Rainer & Sharyn Rothfuss****
 Rubach Wealth - R&A Financial Group Inc.
 David A. Ruston****
 Mr. Michael Samborsky***
 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 and 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 & Beryl Turner****
 Dory Vanderhoof & Rosalind Bell****
 Stefan Varga & Dr. Marica Varga*
 Dr. Yvonne Verbeeten***
 Mr. Sam Virgilio
 Karen & Thomas Von Hahn
 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****
 Carole & Bernie Zucker***
 Anonymous (16)

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***
 Mr. & Mrs. I. P. & O. M. Komarnicky***
 Dr. Milos Krajny****
 Alan & Marti Latta****
 Mr. Tom Le Seelleur****
 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****
 Marlene Pollock Sheff**
 Samuel and Fran Sheusi***
 John Spears and Elisabeth Marsden****
 Dr. & Mrs. W. K. Stavratsky****
 Paul Straatman and Shane Toland
 Ms Peg Thoen***
 Susan Vorner Kirby & Graeme Kirby
 Zorzella Family
 Anonymous (4)

FRIENDS OF THE COC

SUSTAINING FRIENDS

\$1,750 – \$2,249

Carol & Ernest Albright****
 Michael Benedict & Martha Lowrie***
 Ivi Campbell****
 Geoffrey & Bilgi Chapman****
 Mr. Kazik Jedrzejczak****
 Mr. Mikl Jerkavits
 Dr. Paul & Mrs. Marcia Kavanagh
 P. Anne Mackay****
 Janina Milisiewicz****
 Dr. Kevin Morse
 Juta Reed***
 Mrs. Gertrude Rosenthal****
 David Smukler & Patricia Kern***
 Mr. & Mrs. David G. Trent****
 Joan Williams****
 Anonymous (1)

ASSOCIATE FRIENDS

\$1,150 – \$1,749

Dr. I. L. Babb Fund at the Toronto
 Community Foundation****
 Michael & Janet Barnard***
 Ellen & Murray Blankstein*
 Darlene & Peter Blenich**
 James E. Brown***
 R Burkholder**
 Theresa & John Caldwell****
 Patricia Clarke**
 Mr. Philip J. Conlon***
 Mr. Darren Day****
 Hugh Furneaux****
 Georgia & Stephen Gerring**
 Les & Marion Green****

CONTRIBUTING FRIENDS

\$750 – \$1,149

Sean Adams
 Stephen Adler and Elana Metter
 Sam & Jessie Albanese
 Leila Appleford***
 Mr. Alfonso M. Arias
 Alyson Barnett Cowan***
 Ms Vernis Barnwell***
 Peter & Leslie Barton****
 Mrs. Lynn Bayer***
 Mr. Joseph & Mrs. Rosa Berkowitz****
 Mr. Spencer Bibby*
 Don Biderman****
 M. I. Bohn*
 Gabrielle and Karina Bray
 Murray & Judy Bryant****
 Ms Judith Burrows***
 Dr. Barbara Caffery
 Mr. Bill Cameron***
 Christopher L. Cantlon***
 Betty Carlyle****
 Mark Cestnik and Natercia Sousa****
 Dr. Wendy C. Chan*
 Robert D. Cook***
 William Cowan & Elodie Fourquet***
 David M. Cullen****
 Anita Day
 Debbie DeLancey
 Mr. Stephen F. Dineley &
 Ms Penelope Rose***
 Mr. Michael Disney**
 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***
 Mr. Jack Golabek*
 Ms Julianna A. Greenspan
 Dr. & Mrs. Voldemars Gulens****
 Dr. & Mrs. Brian & Cynthia Hands****
 Ms Julie Hannaford
 Hana Havlicek Martinek**
 In memory of Pauline Hinch**
 Dr. Elizabeth Hodby*
 Nigel & Bridget Hodges****
 Mr. Josef Hrdina**
 James Hughes***
 Margaret and Chris Ibey****
 Dr. Peter Jacyk & Dr. Lesia Babiak**
 Alanne & David Kee**
 Mai Kirch****
 Dr. & Mrs. L. A. Kitchell****
 Christopher Kowal*
 Mr. James R. Lake****
 Ms Roberta Laking**
 Harry Lane***
 Giles le Riche & Rosemary Polczer****
 Dr. Jim Leatch* & Dr. Sandra Boyes*
 Claus & Heather Lenk***
 Yakov Lerner*
 Gil & Dorota Lorenson
 Dr. Francois Loubert**
 Mary P. MacLean****
 Gerda Marz
 Jill McIntosh***
 Sylvia M. McPhee****
 James & Mary Morgan*
 Mr. Raymond Murphy and
 Ms Glerry Vanderkuyp
 Roald Nasgaard and Lori Walters**
 Peter Naylor*
 Karen Olinyk**
 Ms Elizabeth Oliver*
 Dr. Michael O'Mahony
 Dr. Wadermar A. Pieczonka****
 Ed & Beth Price****
 Robert Radke
 Professor C. Edward Rathé****
 Ms Cecille Ratney****
 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
 Mr. Paul Sabourin
 Dr. Anabel M. Scaranelo
 Patti & Richard Schabas***
 Front Desk Ltd./Toby Schertzer
 Valerie Schweritzer & Chris Reed****
 Ms Maggie Siggins**
 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 Weppeler
 Ms Diana Yenson*
 Mr. R. Bruce Yungblut***
 Anonymous (14)

The Encore Legacy

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

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

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

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

Marie Agay
 Susan Agranove & Estate of
 Dr. Larry M. Agranove
 Ken R. Alexander
 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 Cheryl Ann Billingsley
 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
 Earlene 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
 Estate of Mrs. Lucie Homburger
 Michiel Horn
 Matt Hughes
 Michael & Linda Hutcheon
 Elaine Iannuzziello
 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
 Eleanor 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
 David E. Spiro
 Estate of Helen Kathleen Allen Stacey
 Dr. D. P. Stanley-Porter
 Doreen L. Stanton
 Drs. W. & K. Stavray
 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
 Elizabeth Margaret Blaire
 Walter Bowen
 Brian Bunting
 Alastair Gillespie
 Louise Goldring
 Geraldine Heffernan
 Danielle Jeffery
 James McCarron
 Constance Macdougall

Paddy Menzies
 Suzanne Mess
 Johanna Metcalf
 Patrick O'Brien-Hitching
 Grant Reuber
 Aunt Sara
 Hanna Margaret Trabandt
 Joan Wakely

In Honour of
 Tony and Anne Arrell
 Nora Aufreiter
 Earlaire Collins' Birthday
 Mel Iscove's Birthday
 Vance Logan's Birthday
 Kenneth Moy
 Wedding of Emma Noakes &
 Flavio Daniel Cruz Caracas
 Agnes Orosz and
 W Niebrzydowski's Anniversary
 Eric Tang's Birthday
 Wendy Thompson
 Mark S. Waldman's Birthday

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 August 27, 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

‡ Endowment

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

2019/2020 CORPORATE SPONSORS AND FOUNDATION SUPPORTERS

2019 | 2020 SEASON SPONSOR: **BMO**

OFFICIAL AUTOMOTIVE PARTNER
OF THE COC AND THE FSCPA

VOLVO

SUPPORTER OF ENSEMBLE STUDIO
AND CENTRE STAGE

Foundation

OFFICIAL CHAMPAGNE PARTNER
OF THE COC AND THE FSCPA

PRESENTING SPONSOR, FREE CONCERT SERIES
IN THE RICHARD BRADSHAW AMPHITHEATRE

THE
READY
COMMITMENT

OFFICIAL CANADIAN WINE
OF THE COC AT THE FSCPA

everyday iconic *Trius*

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

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO
an Ontario government agency
un organisme de gouvernement de l'Ontario

Canada Council
for the Arts
Conseil des arts
du Canada

TORONTO Culture

ENSEMBLE STUDIO AND
ENDOWMENT SUPPORT

Canada

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

Ontario Arts Council

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
McCarthy Tetrault
The McLean Foundation
Norton Rose Fulbright Canada LLP
Osler, Hoskin & Harcourt LLP
PwC
Shangri-La Hotel, Toronto
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

CENTRE STAGE GALA 2018

Platinum Supporter
RBC

Competition Supporter
Hal Jackman Foundation

Gold Sponsor
Brookfield Asset Management

OPERATION 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
Trius

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 & 6: Javier del Real. PAGE 7: left: R.L. Baumfeld Collection, National Gallery of Art (Washington, DC, USA); middle: Everett Collection Inc / Alamy Stock Photo; right: Javier del Real. PAGES 12 & 15: COC. PAGES 18 & 22: Todd Rosenberg. PAGE 25: J. Deschamps. PAGE 27: COC. PAGE 30: courtesy of The Chase Group. PAGE 32: Top row and middle row, left: Gaetz Photography; middle row, right: Sophie Fielder; bottom row: Spring Morris/Union Station. PAGE 33: Top row, left: Gaetz Photography; top row, right: Dan Truong; middle row, left: COC; middle row, right: Gaetz Photography; bottom row, left: Dan Truong; bottom row, right: Gaetz Photography. PAGES 34, 35 & 38: Gaetz Photography. PAGE 40: COC. PAGE 42: Karen E. Reeves. 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 (#COCTurandot and #COCRusalka). 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 required.

LOST AND FOUND

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

PARKING

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

FOUR SEASONS CENTRE FACILITY

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

PRE-PERFORMANCE OPERA CHATS

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

SPECIAL EVENTS AND CATERING

The Four Seasons Centre is available for rental for all of your presentation, meeting or special events needs, with spaces accommodating 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:

Four Seasons Centre Box Office
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

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 pre-order 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.

V O L V O

THE NEW 2020 VOLVO XC90. RECHARGED.

Whether you want to keep your loved ones safe or be kind to the environment, the new 2020 Volvo XC90 T8 helps you do both. Beneath its sleek exterior lies a powerful 400HP Plug-in Hybrid engine that not only lowers fuel consumption but also reduces emissions. And its world-class safety features, such as City Safety Collision Mitigation with Pedestrian Detection, provide peace of mind wherever the drive takes you. It's just the kind of thoughtfulness the world has come to expect from a Volvo.

Learn more at volvocars.ca

Volvo Car Canada is proud to be the official automotive partner of the Canadian Opera Company and the Four Seasons Centre for the Performing Arts.

FOUR SEASONS CENTRE
FOR THE PERFORMING ARTS