

ESTO 84d

ESTO 84 TICKET ORDER FORM

- ** All ticket prices are in Canadian \$.
 ** Please make cheques payable to "ESTO 84".
 ** Orders from outside Canada will be accepted if accompanied by International Money Order or Bank Draft in Cdn \$.
 ** U.S. orders may be paid by personal cheque in U.S. \$ equivalent plus \$1.50 for bank charges.

SEND ORDERS TO: ESTO 84,
 958 Broadview Avenue, Toronto, Ontario, Canada M4K 2R6
 Tel. (416) 465-1834.

Advance Ticket Order Form

	TIME	EVENT	PRICE Cdn \$	# OF TICKETS	TOTAL \$
		ESTOPASS - personalized badge will allow entrance to all exhibitions, sports events; also will enable discounts at stores & restaurants.	6.00		
Sunday, July 8	13.00-23.00	Opening Ceremonies and ESTORAMA - a variety programme. Children under 12 years	4.25 1.00		
	20.00-	Jazz Concert - Armas Maiste, piano - at Royal York Hotel.	7.00		
Monday, July 9	14.30	Rhythmic Gymnasts - elite troupes - at McMillan Theatre Children 6-12 years old	8.00 5.00		
	17.00	Young artists and performers from Sweden. - Castle Frank High School.	8.00		
	19.30	Gymnasts II - elite troupes from other countries. - McMillan Theatre.	8.00		
	19.30	Grand Soloists Concert - Roy Thomson Hall.	15.00 12.00	SOLD OUT SOLD OUT	XXXXX XXXXX
	21.00	Disco - CN Tower "Sparkles"	6.00		
Tuesday, July 10	17.00-19.00	Young Soloists Concert - Royal Conservatory of Music	6.00	SOLD OUT	XXXXX
	20.00-23.00	"Kaval-Ants & Vanapagan" - folkdance story - Minkler Auditorium, Seneca Coll.	8.00		
	20.00-23.30	Cruise on Lake Ontario (Dancing, Bar)	10.00		
	20.30-	Toronto Symphony Orchestra, Neeme Järvi conducting. An evening of Estonian and Finnish music. - Ontario Place Forum.	4.25		
Wednesday, July 11	20.00-23.30	Cruise on Lake Ontario (Dancing, Bar)	10.00		
	20.00-	Jazz Concert: Armas Maiste & orchestra	7.00		
Thursday, July 12	19.00-22.00	"Kõla 84": Pop Concert - St. Lawrence Mk	8.00		
	19.00-	ESTO Ball - Harbour Castle Hilton	50.00	SOLD OUT	XXXXX
Friday, July 13	20.00-	ESTO VISIOON - Maple Leaf Gardens	18.00	SOLD OUT	XXXXX
		Kaleidoscope of movement (folk dancers, gymnasts), sound and light. / Green, grey	14.00 12.00	SOLD OUT	XXXXX XXXXX
		Children 6-12 yr: green, grey	6.00		
Saturday, July 14	14.00-16.30	Song Festival - Maple Leaf Gardens	12.00		
	20.00-	Final Dinner/Dance - International Ctre. Under 18 yrs, dinner NOT incl.	25.00 6.00		

NAME: _____

ADDRESS: _____

TELEPHONE: _____

TOTAL:

Cheque


M.O. Payable to "ESTO 84".

Other

If in U.S. \$ \$ _____
 (Add \$1.50 for bank charges)

Send to: ESTO 84,
 958 Broadview Avenue,
 Toronto, Ont. M4K 2R6

Tickets can be picked up at the ESTO 84 office
 at the Royal York Hotel, July 7-15, 1984 OR
 earlier at the ESTO 84 office at the Estonian
 House, Room #11, lower level, 958 Broadview Avenue.


Honorary Patrons

The Hon. William G. Davis, Q.C.
Premier of Ontario
Paul V. Godfrey,
Metropolitan Toronto Chairman
Arthur Eggleton,
Mayor, City of Toronto
David J. Johnson,
Mayor, The Borough of East York
Ernst Jaakson
Consul-General of Estonia in the U.S.A.
Ilmar Heinsoo
Acting Honorary Consul-General of
Estonia in Canada
Most Rev. Archbishop
Konrad Veem
Archbishop, Estonian Lutheran Church
Lembit Savi
President, Estonian World Council
Robert Kreem
President, 1st Estonian World Festival
Kaijo Popp
President, 2nd Estonian World Festival
Richard Norvell
President, 3rd Estonian World Festival


HOTEL RESERVATIONS

ESTO 84 has rooms reserved at the ROYAL YORK HOTEL, a centrally situated, recently renovated old-charm hotel, where also many ESTO events will take place. Reduced rates for ESTO participants are: Can. \$79.00 per day for one or two persons, or Can. \$89.00 for three adults. Children under 18 are free with parents in existing beds. Provincial sales tax 5% is extra.

To reserve a room: Fill in the form below and enclose a deposit of Can. \$100.00 (or US \$85.00, bank charges included) which is made out to "ESTO 84". Mail both to: ESTO 84,

958 Broadview Avenue, Toronto, Ont. Canada M4K 2R6

Please reserve a room at the ROYAL YORK HOTEL.

Number of persons in the room: _____

Arrival date: July ____, am/pm. Departure date: July ____, am/pm.

In the room I wish to have: 1 twin bed ____; 2 twin beds ____;
1 double bed ____; 1 cot ____ (\$10 extra).

NAME: _____ Telephone #: _____

ADDRESS: _____ Date: _____

Signature: _____

Enclosed: Deposit of \$ _____ Can./US. made out to "ESTO 84".
Confirmation will be sent by the hotel.

ESTO 84 TICKET ORDER FORM

- ** All ticket prices are in Canadian \$.
 ** Please make cheques payable to "ESTO 84".
 ** Orders from outside Canada will be accepted if accompanied by International Money Order or Bank Draft in Cdn \$.
 ** U.S. orders may be paid by personal cheque in U.S. \$ equivalent plus \$1.50 for bank charges.

SEND ORDERS TO: ESTO 84,
 958 Broadview Avenue, Toronto, Ontario, Canada M4K 2R6
 Tel. (416) 465-1834.

Advance Ticket Order Form

	TIME	EVENT	PRICE Cdn \$	# OF TICKETS	TOTAL \$
		ESTOPASS - personalized badge will allow entrance to all exhibitions, sports events; also will enable discounts at stores & restaurants.	6.00		
Sunday, July 8	13.00-23.00	Opening Ceremonies and ESTORAMA - a variety programme. Children under 12 years	4.25 1.00		
	20.00-	Jazz Concert - Armas Maiste, piano - at Royal York Hotel.	7.00		
Monday, July 9	14.30	Rhythmic Gymnasts - elite troupes - at McMillan Theatre Children 6-12 years old	8.00 5.00		
	17.00	Young artists and performers from Sweden. - Castle Frank High School.	8.00		
	19.30	Gymnasts II - elite troupes from other countries. - McMillan Theatre.	8.00		
	19.30	Grand Soloists Concert - Roy Thomson Hall.	15.00 12.00	SOLD OUT SOLD OUT	XXXXX XXXXX
	21.00	Disco - CN Tower "Sparkles"	6.00		
Tuesday, July 10	17.00-19.00	Young Soloists Concert - Royal Conservatory of Music	6.00	SOLD OUT	XXXXX
	20.00-23.00	"Kaval-Ants & Vanapagan" - folkdance story - Minkler Auditorium, Seneca Coll.	8.00		
	20.00-23.30	Cruise on Lake Ontario (Dancing, Bar)	10.00		
	20.30-	Toronto Symphony Orchestra, Neeme Järvi conducting. An evening of Estonian and Finnish music. - Ontario Place Forum.	4.25		
Wednesday, July 11	20.00-23.30	Cruise on Lake Ontario (Dancing, Bar)	10.00		
	20.00-	Jazz Concert: Armas Maiste & orchestra	7.00		
Thursday, July 12	19.00-22.00	"Kõla 84": Pop Concert - St. Lawrence Mk	8.00		
	19.00-	ESTO Ball - Harbour Castle Hilton	50.00	SOLD OUT	XXXXX
Friday, July 13	20.00-	ESTO VISION - Maple Leaf Gardens	18.00	SOLD OUT	XXXXX
		Kaleidoscope of movement (folk dancers, gymnasts), sound and light. / Green, grey	14.00	SOLD OUT	XXXXX
		Children 6-12 yr: green, grey	12.00		
			6.00		
Saturday, July 14	14.00-16.30	Song Festival - Maple Leaf Gardens	12.00		
	20.00-	Final Dinner/Dance - International Ctre. Under 18 yrs, dinner NOT incl.	25.00 6.00		

NAME: _____

ADDRESS: _____

TELEPHONE: _____

TOTAL:

Cheque


M.O. Payable to "ESTO 84".

Other

If in U.S. \$ _____
 (Add \$1.50 for bank charges)

Send to: ESTO 84,
 958 Broadview Avenue,
 Toronto, Ont. M4K 2R6

Tickets can be picked up at the ESTO 84 office
 at the Royal York Hotel, July 7-15, 1984 OR
 earlier at the ESTO 84 office at the Estonian
 House, Room #11, lower level, 958 Broadview Avenue.


Honorary Patrons

The Hon. William G. Davis, Q.C.
Premier of Ontario
Paul V. Godfrey,
Metropolitan Toronto Chairman
Arthur Eggleton,
Mayor, City of Toronto
David J. Johnson,
Mayor, The Borough of East York
Ernst Jaakson
Consul-General of Estonia in the U.S.A.
Ilmar Heinsoo
Acting Honorary Consul-General of
Estonia in Canada
Most Rev. Archbishop
Konrad Veem
Archbishop, Estonian Lutheran Church
Lembit Savi
President, Estonian World Council
Robert Kreem
President, 1st Estonian World Festival
Kaljo Popp
President, 2nd Estonian World Festival
Richard Norvell
President, 3rd Estonian World Festival


HOTEL RESERVATIONS

ESTO 84 has rooms reserved at the ROYAL YORK HOTEL, a centrally situated, recently renovated old-charm hotel, where also many ESTO events will take place. Reduced rates for ESTO participants are: Can. \$79.00 per day for one or two persons, or Can. \$89.00 for three adults. Children under 18 are free with parents in existing beds. Provincial sales tax 5% is extra.

To reserve a room: Fill in the form below and enclose a deposit of Can. \$100.00 (or US \$85.00, bank charges included) which is made out to "ESTO 84". Mail both to: ESTO 84,

958 Broadview Avenue, Toronto, Ont. Canada M4K 2R6

Please reserve a room at the ROYAL YORK HOTEL.

Number of persons in the room: _____

Arrival date: July ____, am/pm. Departure date: July ____, am/pm.

In the room I wish to have: 1 twin bed ____; 2 twin beds ____;
1 double bed ____; 1 cot ____ (\$10 extra).

NAME: _____ Telephone #: _____

ADDRESS: _____ Date: _____

Signature: _____

Enclosed: Deposit of \$ _____ Can./US. made out to "ESTO 84".
Confirmation will be sent by the hotel.


COME ON --
IN JULY 1984!

FROM
JULY 8-15,
ESTO 84,

the fourth
Estonian
World
Festival
takes place,
in TORONTO.


What is ESTO 84 ?!!

ESTO 84 is the fourth Estonian World Festival, where many thousands of Estonians and friends, from all over the free world, will gather for a week of delightfully hectic activity - a myriad of concerts, theatrical performances, sports competitions, conferences of all kinds, dances and exhibits of books, art and native crafts - not to mention many occasions for reunions and parties.

ESTO 84 will bring to you a mosaic of fun and serious events.

The Estonian World Festival, to be held in Toronto, from July 8-15, 1984, is the fourth in the series: Toronto 1972, Baltimore 1976, Stockholm 1980 and now again in Toronto in 1984. Previous festivals have attracted over 20,000 spectators from all over the world, with well over 2000 performers. The first World Festival was the culmination of several smaller "East Coast", "West Coast", "Swedish", "Australian", etc. festivals held in the previous 30 or so years. Such festivals have a long tradition, going back to the first Estonian Song Festival held in Tartu, Estonia in 1869.

ESTORAMA Sunday, July 8. Starting at 1:00 PM. Launching ESTO 84 is the formal Grand Opening Ceremony, at Ontario Place, followed by a colourful variety programme showcasing the performing talents of Estonian artists from around the world.

SPARKLES Monday, July 9. 21:00. CN Tower. Head for the very top for a dance in the highest discotheque in the world! Enjoy the breathtaking view of Toronto by night.

RHYTHMIC GYMNASTS Monday, July 9. 14:30 and 19:30. Elite corps of Estonian gymnasts offer two performances of sheer joy of movement and vivacity. At 14:30, "Kalev-Estienne" of Toronto, "Idla" of Sweden, "Ritmika" of Toronto and "Questo" of Montreal. At 19:30, "Kalev-Estienne" of Toronto and "Malmö-Flickorna" of Sweden. All at McMillan Theatre, in the Edward Johnson Building, near ROM.

KAVAL-ANTS & VANAPAGAN Tuesday, July 10. 17:00. Clever "Ants" plays all sorts of tricks on his mighty but not so clever master - "Vanapagan". All in traditional folk dance accompanied by the music of old folk instruments. At Minkler Auditorium, Seneca College (Finch/Don Mills Rd.).

CEREMONIAL PROCESSION Thursday, July 11. 11:00. A colourful and festive parade consisting of all the participants, cheered on by thousands of friends, relatives and Torontonians. The culmination of this spectacular traditional procession at Toronto's City Hall is a salute to all the Estonians in the world.

ESTO VISIOON Friday, July 13. 20:00. An exuberant production of movement, music and light. Close to a thousand folk dancers and rhythmic gymnasts from all the world will perform traditional and modern, interchanging and complex patterns to the accompaniment of music. At the Maple Leaf Gardens.

SONG FESTIVAL Saturday, July 14. 14:00. The massed voices of over a thousand men, women and children in their folk costumes will satiate and delight you with selections from the rich repertory of Estonian choral music. At the Maple Leaf Gardens.

Other events where language plays a lesser role:

- EXHIBITIONS** - handicrafts, our ethnographic heritage
 - books - in Estonian and other languages
 - ex libris (book plates), stamps, coins, archives....
 - "The Gates of Tallinn" at the Robarts Library, U. of Toronto
 - fine art (O'Keefe Centre), photography (Eaton's Fine Arts Gallery)...
- CONCERTS** - pop and symphony, lunchtime organ recitals....
- soloists at lunchtime and evenings....
- COMPETITIONS** - sports, chess, bridge....

INFORMATION: ESTO 84 office, 958 Broadview Avenue, Toronto, Ont. M4K 2R6
Telephone: (416) 447-8958.
July 8 - 15, 1984 at the Royal York Hotel.


SUNDAY, JULY 8, 1984

Marathon for Freedom, 8.30, begins at City Hall
Rededication Service for the 100th anniversary of the Estonian Flag, at 10.00, St. Andrew's
Church services in all Estonian churches in Toronto

ESTO 84 OPENING CEREMONIES, 13-14.00, Ontario Place

ESTORAMA, variety of Estonian entertainment, 14.00-23.00, Ontario Place
Youth theatre, "Kevade" (Spring) 19.00, EM.
Jazz Concert — by Prof. Armas Maiste, 21.00, RY.

MONDAY, JULY 9, 1984

Lutheran Theologians' Conf., 8.00, St. Peter's
Lutheran Church Conference, 13.00, St. Peter's
Track and Field events, Youth, 9.00, East York Collegiate
Shooting Competition, 10.00, EM.
Conference of the Estonian Medical Association, 9.00, RY
Conference of Scholars, 9.30-17.00, RY
Chess Competitions, 10.00, EM.
"Estonian Houses" Managers Conference, 11.00, EM
Rhythmic gymnastics I, 14.30 McMillan
Children's Theatre, "Kullaketrjad", 15.00, EM
Young Artists from Sweden, 17.00, CFHS
Christian Youth coffee party, 18.00-21.00, St. Peter's

GRAND CONCERT - 19.30, Roy Thomson Hall
Rhythmic gymnastics II, (other groups) 19.30, McMillan
Disco "in the Clouds", 21.00, CN Tower

TUESDAY, JULY 10, 1984

The Estonian National World Congress I, 8.30, RY
Swimming Competitions, 9.00, Ryerson Pool
Track and Field - Masters, 16.00, East York Collegiate
Basketball, Volleyball & Squash Competitions, 9.00, Scarbor. College
Chess Competitions, 10.00, EM
Shooting Comp., 10.00, EM
Metro Zoo visit, 9.30, RY
Estonian Regional meetings, lunch and ethnic fashion show 12.00, RY
"Mosaiigid" by the Adelaide Estonian Theatre, 17.00, CFHS
Concert by Young Soloists, 17.00, Royal Conservatory
"Kaval-Ants" - a fable in folk-dance, 17.00, Minkler
"Trillium" shipboard party I, 20.00-23.00, Harbour

TORONTO SYMPHONY with Neeme Järvi, 20.30, Ont. Place

AGENDA OF EVENTS

Exhibitions and other daily repeated events are listed at the end of the agenda. Altogether omitted from the English translation are 25 reunion and business meetings of group members.

Location codes

CFHS	Castle Frank H.S. Theatre, 711 Bloor St. E.
EM	Estonian House, 958 Broadview Ave.
Hilton	Harbour Castle Hilton
McMill	McMillan Theatre near R.O.M.
Minkler	Minkler Auditorium, Seneca College, Finch/Don Mills Rd.
RY	Royal York Hotel
Ryerson	Ryerson Theatre, Gould St. E.
TC	Tartu College, 310 Bloor St. W.

WEDNESDAY, JULY 11, 1984

Estonian War Veterans' Congress 8.30, Sheraton
Volleyball, Basketball, Squash — 9.00, Scarborough College
Estonian Women's Congress, 9.00-15.00, RY
Estonian National World Congress II, 10.00-13.00, RY
Shooting Comp., 10.00, EM
Businessmen's Club, 12.00, RY
Youth Congress, 14.00-19.00, RY
Estonian Operetta, "Kafurineiu", 14.30 and 19.30, Ryerson
Christian Youth coffee party, 18.00-21.00, St. Peter's
Veteran's Dinner-Dance, 19.00, Sheraton Centre
"Trillium" shipboard party II, 20.00-23.00, Lake Ontario
Jazz Concert, by Prof. Armas Maiste & orchestra, 20.00, RY

THURSDAY, JULY 12, 1984

ESTO 84 Festival Parade, assembly 9.00, move 11.00 from Queen's Park to City Hall
Pop Concert - "Kõla 84", 19.00, St. Lawrence Mkt.
ESTO Grand Ball, 19.00, Hilton Theatre, "1919", a musical, Lakewood (US) Theatre, 19.30, Ryerson

FRIDAY, JULY 13, 1984

A morning of poetry, prose and music, 10.30, RY
Laureate's Luncheon, 13.00, RY
Theatre, "Trummid Peavad Olema", New York Est. Theatre, 14.30, CFHS
Estonian Academic Community, party, 15.00, Hart House
ESTO VISIOON, Estonian folk-dance, and rhythmic gymnastic extravaganza, 20.00, Maple Leaf Gardens
Ethnographic Information Night, 22.00, EM.

SATURDAY, JULY 14, 1984

ESTONIAN SONG FESTIVAL, 14.00, Maple Leaf Gdns.
"Final" Dinner Dance, 19.00, International Centre

PRE-FESTIVAL EVENTS

Guide and Scout Jamboree, June 30-July 8, Muskoka
Conference of the Estonian Free Churches, June 30-July 8, Toronto
Open air concert and theatre, July 7, at 16.00, theatre 21.00, Seedrioru (near Elora)
Bus Tours of Canada and the US
Begins June 25, July 1, 2, 3, and 16.
Visits to Ottawa/Montreal July 2-7,
Visits to Ottawa July 5-7,

SUNDAY, JULY 15, 1984

ESTO RESTO, brunch, 10.00-15.00, RY
ECUMENICAL CHURCH SERVICE, 14.00, St. Paul's
Show Business Conference, 15.00, RY
* * *

The following daily events will also take place:

Prayer Service, Mon.-Fri. 8.30 St. Andrew's (Carlton/Jarvis)
Prayers, Mon.-Fri. 8.00, RY.
Video films, Mon.-Fri. 9.00-17.00, RY
Recitals, Mon.-Fri. 9.00-23.00, RY
Organ Recital, Mon.-Fri. 12.30-13.00, St. Andrew's

EXHIBITS

At the ESTONIAN HOUSE:
Ethnographic exhibition and demonstrations
Heritage Club video films
Souvenirs, arts and crafts
Café
Night Club
At College Park (College/Yonge, ground floor exhibition area)
"The Global Estonian"
Books — Estonian and other languages
Book plates
"Estonian Home and Family" — photography
Philatelic and numismatic
Art and crafts
Video and slide shows
Exhibits elsewhere in Toronto:
Fine Art Exhibition, July, O'Keefe Centre
Photography Exhibition, July 9-14, Eaton's Centre Fine Arts Gallery
"The Gates of Tallinn", Estonian History and Culture Exhibition, July, Roberts Library, U of T
ESTEX 84, an ethno-cultural exhibition, July, City Hall
Estonian ethnographic textiles, July 7-29, ROM

Banquet on Parliament Hill July 5.

POST-FESTIVAL EVENTS

"University in the Forest", July 15-22, Muskoka
Children's Camp, July 16 - Aug. 11, Udon
Tours, in US and Canada, begin July 16,
Christian Youth and Children's Camp, July 16-22, nr. Bancroft
Christian Youth and Children's Camp, July 22-Aug. 19, Muskoka.


COME ON --
IN JULY 1984!

FROM
JULY 8-15,
ESTO 84.

the fourth
Estonian
World
Festival
takes place.
in TORONTO.


What is ESTO 84 ?!!

ESTO 84 is the fourth Estonian World Festival, where many thousands of Estonians and friends, from all over the free world, will gather for a week of delightfully hectic activity - a myriad of concerts, theatrical performances, sports competitions, conferences of all kinds, dances and exhibits of books, art and native crafts - not to mention many occasions for reunions and parties.

ESTO 84 will bring to you a mosaic of fun and serious events.

The Estonian World Festival, to be held in Toronto, from July 8-15, 1984, is the fourth in the series: Toronto 1972, Baltimore 1976, Stockholm 1980 and now again in Toronto in 1984. Previous festivals have attracted over 20,000 spectators from all over the world, with well over 2000 performers. The first World Festival was the culmination of several smaller "East Coast", "West Coast", "Swedish", "Australian", etc. festivals held in the previous 30 or so years. Such festivals have a long tradition, going back to the first Estonian Song Festival held in Tartu, Estonia in 1869.

ESTORAMA Sunday, July 8. Starting at 1:00 PM. Launching ESTO 84 is the formal Grand Opening Ceremony, at Ontario Place, followed by a colourful variety programme showcasing the performing talents of Estonian artists from around the world.

SPARKLES Monday, July 9. 21:00. CN Tower. Head for the very top for a dance in the highest discotheque in the world! Enjoy the breathtaking view of Toronto by night.

RHYTHMIC GYMNASTS Monday, July 9. 14:30 and 19:30. Elite corps of Estonian gymnasts offer two performances of sheer joy of movement and vivacity. At 14:30, "Kalev-Estienne" of Toronto, "Idla" of Sweden, "Ritmika" of Toronto and "Questo" of Montreal. At 19:30, "Kalev-Estienne" of Toronto and "Malmö-Flickorna" of Sweden. All at McMillan Theatre, in the Edward Johnson Building, near ROM.

KAVAL-ANTS & VANAPAGAN Tuesday, July 10. 17:00. Clever "Ants" plays all sorts of tricks on his mighty but not so clever master - "Vanapagan". All in traditional folk dance accompanied by the music of old folk instruments. At Minkler Auditorium, Seneca College (Finch/Don Mills Rd.).

CEREMONIAL PROCESSION Thursday, July 11. 11:00. A colourful and festive parade consisting of all the participants, cheered on by thousands of friends, relatives and Torontonians. The culmination of this spectacular traditional procession at Toronto's City Hall is a salute to all the Estonians in the world.

ESTO VISIOON Friday, July 13. 20:00. An exuberant production of movement, music and light. Close to a thousand folk dancers and rhythmic gymnasts from all the world will perform traditional and modern, interchanging and complex patterns to the accompaniment of music. At the Maple Leaf Gardens.

SONG FESTIVAL Saturday, July 14. 14:00. The massed voices of over a thousand men, women and children in their folk costumes will satiate and delight you with selections from the rich repertory of Estonian choral music. At the Maple Leaf Gardens.

Other events where language plays a lesser role:

- EXHIBITIONS** - handicrafts, our ethnographic heritage
- books - in Estonian and other languages
- ex libris (book plates), stamps, coins, archives....
- "The Gates of Tallinn" at the Robarts Library, U. of Toronto
- fine art (O'Keefe Centre), photography (Eaton's Fine Arts Gallery)...
- CONCERTS** - pop and symphony, lunchtime organ recitals....
- soloists at lunchtime and evenings....
- COMPETITIONS** - sports, chess, bridge....

INFORMATION: ESTO 84 office, 958 Broadview Avenue, Toronto, Ont. M4K 2R6
Telephone: (416) 447-8958.
July 8 - 15, 1984 at the Royal York Hotel.


SUNDAY, JULY 8, 1984

Marathon for Freedom, 8.30, begins at City Hall
Rededication Service for the 100th anniversary of the Estonian Flag, at 10.00, St. Andrew's
Church services in all Estonian churches in Toronto

ESTO 84 OPENING CEREMONIES, 13.-14.00, Ontario Place

ESTORAMA, variety of Estonian entertainment, 14.00-23.00, Ontario Place
Youth theatre, "Kevade" (Spring) 19.00, EM.
Jazz Concert — by Prof. Armas Maiste, 21.00, RY.

MONDAY, JULY 9, 1984

Lutheran Theologians' Conf., 8.00, St. Peter's
Lutheran Church Conference, 13.00, St. Peter's
Track and Field events, Youth, 9.00, East York Collegiate
Shooting Competition, 10.00, EM.
Conference of the Estonian Medical Association, 9.00, RY
Conference of Scholars, 9.30-17.00, RY
Chess Competitions, 10.00, EM.
"Estonian Houses" Managers Conference, 11.00, EM
Rhythmic gymnastics I, 14.30 McMillan
Children's Theatre, "Kullaketrjad", 15.00, EM
Young Artists from Sweden, 17.00, CFHS
Christian Youth coffee party, 18.00-21.00, St. Peter's

GRAND CONCERT - 19.30, Roy Thomson Hall
Rhythmic gymnastics II, (other groups) 19.30, McMillan
Disco "in the Clouds", 21.00, CN Tower

TUESDAY, JULY 10, 1984

The Estonian National World Congress I, 8.30, RY
Swimming Competitions, 9.00, Ryerson Pool
Track and Field - Masters, 16.00, East York Collegiate
Basketball, Volleyball & Squash Competitions, 9.00, Scarbor. College
Chess Competitions, 10.00, EM
Shooting Comp., 10.00, EM
Metro Zoo visit, 9.30, RY
Estonian Regional meetings, lunch and ethnic fashion show 12.00, RY
"Mosaiigid" by the Adelaide Estonian Theatre, 17.00, CFHS
Concert by Young Soloists, 17.00, Royal Conservatory
"Kaval-Ants" - a fable in folk-dance, 17.00, Minkler
"Trillium" shipboard party I, 20.00-23.00, Harbour

TORONTO SYMPHONY with Neeme Järvi, 20.30, Ont. Place

AGENDA OF EVENTS

Exhibitions and other daily repeated events are listed at the end of the agenda. Altogether omitted from the English translation are 25 reunion and business meetings of group members.

Location codes

CFHS	Castle Frank H.S. Theatre, 711 Bloor St. E.
EM	Estonian House, 958 Broadview Ave.
Hilton	Harbour Castle Hilton
McMill	McMillan Theatre near R.O.M.
Minkler	Minkler Auditorium, Seneca College, Finch/Don Mills Rd.
RY	Royal York Hotel
Ryerson	Ryerson Theatre, Gould St. E.
TC	Tartu College, 310 Bloor St. W.

WEDNESDAY, JULY 11, 1984

Estonian War Veterans' Congress 8.30, Sheraton
Volleyball, Basketball, Squash — 9.00, Scarborough College
Estonian Women's Congress, 9.00-15.00, RY
Estonian National World Congress II, 10.00-13.00, RY
Shooting Comp., 10.00, EM
Businessmen's Club, 12.00, RY
Youth Congress, 14.00-19.00, RY
Estonian Operetta, "Kaurineiu", 14.30 and 19.30, Ryerson
Christian Youth coffee party, 18.00-21.00, St. Peter's
Veteran's Dinner-Dance, 19.00, Sheraton Centre
"Trillium" shipboard party II, 20.00-23.00, Lake Ontario
Jazz Concert, by Prof. Armas Maiste & orchestra, 20.00, RY

THURSDAY, JULY 12, 1984

ESTO 84 Festival Parade, assembly 9.00, move 11.00 from Queen's Park to City Hall
Pop Concert - "Kõla 84", 19.00, St. Lawrence Mkt.
ESTO Grand Ball, 19.00, Hilton Theatre, "1919", a musical, Lakewood (US) Theatre, 19.30, Ryerson

FRIDAY, JULY 13, 1984

A morning of poetry, prose and music, 10.30, RY
Laureate's Luncheon, 13.00, RY
Theatre, "Trummid Peavad Olema", New York Est. Theatre, 14.30, CFHS
Estonian Academic Community, party, 15.00, Hart House
ESTO VISIOON, Estonian folk-dance, and rhythmic gymnastic extravaganza, 20.00, Maple Leaf Gardens
Ethnographic Information Night, 22.00, EM.

SATURDAY, JULY 14, 1984

ESTONIAN SONG FESTIVAL, 14.00, Maple Leaf Gdns.
"Final" Dinner Dance, 19.00, International Centre

PRE-FESTIVAL EVENTS

Guide and Scout Jamboree, June 30-July 8, Muskoka
Conference of the Estonian Free Churches, June 30-July 8, Toronto
Open air concert and theatre, July 7, at 16.00, theatre 21.00, Seedrioru (near Elora)
Bus Tours of Canada and the US Begins June 25, July 1, 2, 3, and 16.
Visits to Ottawa/Montreal July 2-7,
Visits to Ottawa July 5-7,

SUNDAY, JULY 15, 1984

ESTO RESTO, brunch, 10.00-15.00, RY
OECUMENICAL CHURCH SERVICE, 14.00, St. Paul's
Show Business Conference, 15.00, RY

The following daily events will also take place:

Prayer Service, Mon.-Fri. 8.30 St. Andrew's (Carlton/Jarvis)
Prayers, Mon.-Fri. 8.00, RY.
Video films, Mon.-Fri. 9.00-17.00, RY
Recitals, Mon.-Fri. 9.00-23.00, RY
Organ Recital, Mon.-Fri. 12.30-13.00, St. Andrew's

EXHIBITS

At the ESTONIAN HOUSE:
Ethnographic exhibition and demonstrations
Heritage Club video films
Souvenirs, arts and crafts
Café
Night Club

At College Park (College/Yonge, ground floor exhibition area)

"The Global Estonian"
Books — Estonian and other languages
Book plates
"Estonian Home and Family" — photography
Philatelic and numismatic
Art and crafts
Video and slide shows

Exhibits elsewhere in Toronto:

Fine Art Exhibition, July, O'Keefe Centre
Photography Exhibition, July 9-14, Eaton's Centre Fine Arts Gallery
"The Gates of Tallinn", Estonian History and Culture Exhibition, July, Roberts Library, U of T
ESTEX 84, an ethno-cultural exhibition, July, City Hall
Estonian ethnographic textiles, July 7-29, ROM

Banquet on Parliament Hill July 5.

POST-FESTIVAL EVENTS

"University in the Forest", July 15-22, Muskoka
Children's Camp, July 16 - Aug. 11, Udon
Tours, in US and Canada, begin July 16,
Christian Youth and Children's Camp, July 16-22, nr. Bancroft
Christian Youth and Children's Camp, July 22-Aug. 19, Muskoka.