[image: image1.jpg]

[image: image2.jpg]

TORONTO

	TORONTO
	Exciting, multi cultural Toronto with fine dining, live theatre, authentic festivals, world class attractions and diverse neighbourhoods. Visit www.SeeTorontoNow.com for fantastic deals like three hotel nights for the price of two. There are also great value packages to help book your hotel, tickets and everything you need to make your Toronto trip complete whether you are looking for family fun, couples escapes or girlfriends getaways.

Explore St Lawrence Market in historic Old Toronto. Since 1901, the South St. Lawrence Market has been known primarily for its fruits, vegetables, meat and cheese. Its specialty vendors offer delicious food and unique non food items. Saturday brings fresh Ontario produce at the famous Farmers Market, and on Sunday browse collectibles from over 80 antique dealers.

The Fairmont Royal York opened in 1929, as the tallest building in the British Empire. Since then, this elegant Toronto landmark has been preserved through several restoration programs. The Fairmont Royal York’s new Executive Chef, David Garcelon, is proud of the hotel’s close connections with some of the smaller producers of local product. Many of these producers are conveniently based out of the neighbouring St. Lawrence Market.

The Fairmont Royal York Hotel offers a “Shop With Chef” package. Guests spend Saturday morning in St. Lawrence market with a professional Chef, learning his secrets to the selection of quality local products. Chef will share his shopping haunts and hints for sustainable meat, fish and produce shopping. And then in the evening guests enjoy a six course menu in the EPIC Restaurant, The Fairmont Royal York’s signature Four Diamond restaurant.

	Location
	Just six hours drive or train ride from Montreal

	Geography
	Situated 566 feet above sea level on the northern shore of Lake Ontario, part of the Great Lakes system, Toronto is one of the southernmost cities in Canada. In fact, it has the same latitude as northern California

	Name
	Toronto is named for the Huron Indian word similar in meaning to ‘meeting place’.

	Population
	Canada's largest city, with a population of 4.7 million people

North America's 5th largest city, after Mexico City, New York, LA and Chicago.

	Language
	In addition to the two official languages, the top 5 languages spoken in Toronto are Chinese, Italian, Tamil, Portuguese and Spanish.

	Did you know?
	Above ground or below ground, here are some facts about what's moving around in, on and under Toronto:

• there are 10,033 different streets or, 5,365 km of road (streets,

expressways, ramps and laneways) covering 27.4 per cent of the

city's area

• there are 20,371 street intersections in Toronto

• the longest street is Lawrence Avenue East at 25 km; the shortest

street is Sea Grassway at 9.72 m

• there are 7,060 km of sidewalks

• 535 bridges

• there are 1773 traffic control signals and 158,890 streetlights

	Safety tips
	As for any Canadian city – just normal, sensible precautions

	CLIMATE
	Similar to Montreal. Today (15 May 2010) will be sunny and +16C

	GETTING THERE
	

	Flying
	Less than an hour from Montreal:
Porter Airlines have radically altered travel options between Montreal and Toronto.

- Enjoy state-of-the-art Bombadier Q400 aircraft and the new ultra modern passenger lounge at Billy Bishop Toronto City Airport.

- Fast quiet modern aircraft with custom leather seats and more legroom than usual economy flights.

- The Billy Bishop Toronto City Airport in Toronto drastically cuts your total travel time. Arrive just minutes from downtown – saving around two hours on a round trip from Montreal.

	Distances
	550km, 6 hours driving from Montreal to Toronto

	Ferries
	Ferries connect the Harbourfront in downtown to Toronto Island and are a refreshing way of viewing the city skyline on a hot summer’s day.

	Trains
	VIA Rail – see below – is the way to go to get to Toronto from Montreal.
GO Transit is Ontario’s inter-regional bus and train service. It links Toronto with outlying areas of the Greater Toronto and beyond. GO Trains and buses depart from Toronto’s Union Station at regular intervals throughout the day.

	Subway and Buses
	Explore Toronto on one of North America’s finest transportation systems – the Toronto Transit Commission (TTC). With easy-to-navigate subways, buses and streetcars, getting around the city is a snap. When using the TTC a single fare will take you anywhere in the city on a one way trip. You can freely transfer between subway, streetcar and bus, but make sure you obtain a transfer when and where you pay your fare. On buses and streetcars, exact change is required.

	Car Rental
	All major companies are represented

	PATH
	The Underground City PATH is downtown Toronto's underground walkway linking 27 kms of subterranean shopping, services and entertainment. Follow the brightly coloured PATH signs and you'll reach your downtown destination easily in weatherproof comfort.

	Passes
	Save almost half the price of box office admission to Toronto’s most exciting attractions with Toronto CityPass. The pocket-size booklet contains tickets to CN Tower, the world’s 2nd tallest structure; Hockey Hall of Fame; Casa Loma – castle on the hill; Ontario Science Centre; The Royal Ontario Museum; and Toronto Zoo. You have nine leisurely days from the day of first use to enjoy admission to each attraction once, and will avoid most ticket lines. Cost: $59 adults, $39 kids (2010)

	ACCOMMODATION

TYPES
	All types from B&B and 5 star. Check out the Fairmont Royal York hotel in the ‘Prizing’ section below.

	TARGET GROUPS
	

	Kids
	CN Tower; Toronto Islands and the ferry; Centreville; Black Creek Pioneer Village; Paramount Canada’s Wonderland; Ontario Place; ROM; Science Centre; Sports games; Hockey Hall of Fame; Riverdale Farm; Playdium…Here’s some more ideas:
African Lion Safari: Jungle cats. Ring-tailed lemurs. Baby elephants. What kid could ask for anything more?

Harbourfront: Kaleidoscope is an ongoing program of creative crafts, active games, and special events on weekends and holidays. There are also a pond, winter ice-skating, and a crafts studio.

Ontario Place: The Children's Village, water slides, huge Cinesphere, futuristic pod, and other entertainment are the big hits at this recreational and cultural park. In the Children's Village, kids under 13 can scramble over rope bridges, bounce on an enormous trampoline, or drench one another in the water-play section.

Ontario Science Centre: Kids race to be the first at this paradise of hands-on games, experiments, and push-button demonstrations - 800 of them. There’s a Harry Potter exhibit on currently (2010).
Canada's Wonderland: The kids can't wait to get on the theme park's roller coasters and daredevil rides. And don't forget to budget for video games.

Toronto Zoo: One of the best in the world, modeled after San Diego's - the animals in this 284-hectare (710-acre) park really do live in a natural environment

	Teens
	LKTYP - Lorraine Kimsa Theatre for Young People is the largest non-profit theatre for young audiences in Canada and presents new Canadian plays, innovative works and classics from children’s literature throughout the season. A multi-faceted centre for learning through the arts, LKTYP’s performances are designed to help children and youth identify with the issues they face today. www.lktyp.ca
ROM's Dinosaur Gallery at the Royal Ontario Museum:

Discover the wonders of the Michael Lee-Chin Crystal, the James and Louise Temerty Galleries of the Age of Dinosaurs and the Gallery of the Age of Mammals. Together, these awe-inspiring, light-filled new galleries occupy the entire Level 2 of the Lee-Chin Crystal. The prism-shaped galleries of the Age of Dinosaurs and Age of Mammals boast 18-foot high ceilings to accommodate over 750 of the Museum's tallest specimens. www.rom.on.ca
Canada’s Wonderland Behemoth

At over 5,300 feet in length, the Behemoth sets the stage for thrills with a climb to a height of 230 feet, followed by an adrenaline pumping 75 degree drop with speeds reaching 125 kilometres per hour in 3.9 seconds. The coaster then take riders through the ultimate coaster experience with high speed twists, turns and extreme drops. It’s Canada’s highest, fastest and longest coaster!
www.canadaswonderland.com Price: $41 for daily pass (2010).

	Honeymoons & Weddings
	Casa Loma; Toronto Island; CN Tower; many wonderful church and restaurant options too

	Seniors
	Casa Loma - Experience the elegance and splendour of the Edwardian era at Casa Loma! Casa Loma was built in 1911, by Sir William Henry Mill Pellatt, a prominent financier, industrialist, and military man. Casa Loma was designed by E.J. Lennox. Explore the unique architecture, beautifully furnished rooms, secret passages, towers, and an 800-foot tunnel to luxurious stables. May through October enjoy the magnificent estate gardens

Toronto Tours - Whether you are seeking adventure or discovery, refinement or rusticity, Toronto Tours will rise to the occasion. Combining great ideas with the most unique venues and services in the city, they create spectacular results beyond your expectations. Choose one or more of the following tour options: Toronto City Tour, Toronto Harbour Tour and/or Niagara Falls Tour.

	UNIQUES
	The multicultural neighbourhoods

	Surprising
	- Yonge Street, Toronto's main street, is the longest street in the world at 1,900 km. It stretches from the lake at Queens Quay in Toronto to Rainy River, a mining community in northern Ontario, near Thunder Bay.

- the Bata Shoe Museum

- the wonderfully hidden ravine systems that run towards the lake

	History
	The area was used as a meeting place for centuries by people of the First Nations and, later, by French traders, thanks to its naturally protected harbour.

In 1788, the British purchased the land from the Mississauga Indians, and a settlement slowly established itself around the waterfront area.

In 1793, Lieutenant-Colonel John Graves Simcoe established a military garrison and named the town York in honour of the Duke of York of the time.

It was renamed Toronto when the city was incorporated in 1834. During the War of 1812, the town was twice occupied by the Americans (both times in 1813). By 1834, its citizens – mostly British and Scottish immigrants – numbered close to 10,000. Others, such as Jews from the United States, Russia and Germany would soon arrive, as well as some 40,000 Irish fleeing famine in their homeland. Blacks escaping slavery in the USA soon followed, sowing the seeds of current day Toronto's multicultural diversity. As the population increased, so did the city's infrastructure. The University of Toronto opened its doors in 1843. Growth continued in spite of the Great Fires of 1849 and 1904. The new city included an extensive network of roads, railways, canals, shipping, and telegraph lines.

In 1867, Canada was born, and Toronto became the capital of the newly created province of Ontario.
The Distillery Historic District:

Although founded in 1832, it wasn't until 2003 that this 45-building complex was reinvented as a historic district (before that, the glorious buildings were best known for appearing in many period-piece movies). This was once the home of the Gooderham-Worts Distillery, which was Canada's largest distilling company in the 19th century. The complex is an outstanding example of industrial design from the 19th century. Much of the construction here was done with that Victorian favorite, red brick; you'll see it in everything from the buildings to the streets themselves. One exception is the mill building, which was built out of stone and thus managed to survive an 1869 fire. The Distillery District has launched an ambitious program of events throughout the year. June brings the Outdoor Art Exhibition; July, a Beer-and-BBQ festival; and a farmer's market takes place on Sundays in summer.

	Books
	Canada by Jan Morris

Frommer’s Toronto 2010

	1000 Places to see before you die
	Art Gallery of Ontario

Four Seasons Hotel
Royal Ontario Museum

Hockey Hall of Fame

Toronto International Film Festival

	Must Sees
	CN Tower; neighbourhoods; theatre.

	SPORTS ACTIVITIES
	Toronto has more major league teams than any other Canadian city – even if they are not performing too well these days!

Baseball: Blue Jays;
Basketball: Raptors;
Football: Argos;
Hockey: Maple Leafs;
Lacrosse: Toronto Rock;
Soccer: Toronto FC.
There’s also horse racing, boating, sailing, canoeing, inline skating, rock climbing, golf, cross country skiing…and more
Bills in Toronto at the Rogers Centre: The NFL is coming to Canada in full force. The Buffalo Bills bring NFL Football to the Rogers Centre for eight games over the next five years. In 2010 the games are the Colts on August 19th and the Bears on October 7th and prices start from just $65. www.billsintoronto.com

	Golf
	Toronto and its surrounding area is a golfer’s dream. There are unique doglegs, island greens -and yes, sand traps - just waiting to be conquered at over 100 highly rated courses within a short drive from downtown. Choose from either the Legends or Masters course at Lionhead in Mississauga, or head north to Aurora to walk all 7,304 yards of St. Andrews Valley. Or face the challenges of Glen Abbey and Angus Glen, both of which have hosted the Canadian Open (Canada’s PGA tour event). Before you head out, be sure to get some practice in at the driving range at the Docks

	Fishing
	Cast your line into Lake Ontario for some of the best fishing in Canada. For an adrenaline - fuelled outdoor adventure, book the Fin-natic fishing charter with all the latest fishing technology and equipment.
Andrews Charter: Andrews Charter can provide experienced crew, full catering and two luxury yachts at competitive rates. Their boats, the "What's Next' (45') and 'Last One III' (52') are the largest available for charter in the area and can accommodate groups of 8 to 28 people. Each boat is fully equipped for Lake Ontario salmon fishing. Andrews Charter is the longest established charter boat company in the Toronto area, having provided charters for over 30 years. Charters depart from Port Credit, Mississauga, close to Toronto. Pickup from Toronto can be arranged. Website: www.andrewscharter.ca

	Hiking
	The ravines in Toronto are wonderful places to escape the city without leaving the city – quiet havens of peace and shade where I have encountered white tailed deer, foxes and coyotes.

City of Toronto Parks feature Discovery Walks which are a series of free self-guided walks that link the city ravines, parks, gardens, beaches and neighbourhoods. Informative signage will help you experience an area's heritage and environment. For more information, go to:
www.toronto.ca/parks/recreation_facilities/discovery_walks/discover_index.htm

The Martin Goodman Trail in Toronto is at the heart of the 350 km Lake Ontario Waterfront trail. The Toronto stretch known as the Martin Goodman trail provides a leisurely or intense trek from the Eastern Beaches to the Western Beaches. You can also go well beyond those borders towards Mississauga (to the west) or Scarborough (to the east). Most the Toronto portion of the path is uninterrupted and well-marked making it perfect and safe for cycling, inline skating, walking, or jogging.

	Cycling
	With biking trails through most of the city's parks and more than 29km of street bike routes, it's not surprising that Toronto has been called one of the best cycling cities in North America. Favorite pathways include the Martin Goodman Trail (from the Beaches to the Humber River along the waterfront); the Lower Don Valley bike trail (from the east end of the city north to Riverdale Park); High Park (with winding trails over 160 hectares); and the Toronto Islands, where bikers ride freely, without fear of cars.

	Skating
	Skating in winter at City Hall and Harbourfront:
Toronto’s holiday postcard experience – skating at these two iconic

outdoor rinks is completed with music and rink-side hot chocolate.

Both rinks have skate rental on site.

	CULTURE
	See the Canadian Opera Company at the new Four Seasons Centre.

	Theatre
	Cats (May 25 – May 30 2010)
Canon Theatre

There's no better way to introduce your family to the wonders of live theatre than with the magic, the mystery, the memory of CATS. What began as a musical about cats after Andrew Lloyd Webber picked up a book of poems in an airport bookshop has become one of the longest running shows in Broadway's history. Winner of seven Tony Awards including Best Musical, CATS features 20 of Andrew Lloyd Webber's timeless melodies, including the hit song, "Memory."
Fiddler on the Roof (June 8 – June 13 2010)
Canon Theatre

This Tony-winning musical that has captured the hearts of people all over the world with its universal appeal, makes a return engagement to Toronto. Join in some of the greatest and most loved songs of musical theatre history - the poignant Sunrise, Sunset, the rousing If I Were a Rich Man, the exuberant Matchmaker, Matchmaker and the triumphant Tradition as this great masterpiece returns to us, in the midst of a new millennium, in a world fraught with anxiety and fear, with its message of hope and celebration of life.
Rock of Ages (tickets available through Sept 2010)
Royal Alexandra Theatre

1987: small town girl and big city rocker fall in love to the greatest rock hits of the '80s. Even if you don’t like the ’80s and its music, you’ll find this a great night out, but if you go into the evening with a fondness for Whitesnake, Journey and their ilk, then you’ll probably think the whole thing is totally rad.
www.mirvish.com

Jersey Boys (to Sept 12, 2010)

Toronto Centre for the Arts

This is the story of Frankie Valli and The Four Seasons: Frankie Valli, Bob Gaudio, Tommy DeVito and Nick Massi. This is the story of how a group of blue-collar boys from the wrong side of the tracks became one of the biggest American pop music sensations of all time. They wrote their own songs, invented their own sounds and sold 175 million records worldwide - all before they were thirty. The musical features such Four Seasons' hits as “Sherry,” “Big Girls Don't Cry,” “Walk Like A Man,” “Oh What a Night” and “Can't Take My Eyes Off You

 www.dancaptickets.com
Miss Saigon (July 9 - August 1, 2010)
Four Seasons Centre for the Performing Arts
A modern interpretation of Puccini’s Madame Butterfly, creators Alain Boublil and Claude-Michel Schönberg (Les Misérables) were first inspired by a photo of a Vietnamese mother leaving her daughter at a departure gate for a plane headed to the United States, and, presumably, a better life. The idea of a mother’s ultimate sacrifice is a central theme in Miss Saigon. This award-winning musical sensation is one of the most stunning Broadway productions of all time. Set in 1975 during the final days of the American occupation of Saigon, it is an epic love story about the relationship between an American GI and a young Vietnamese woman. This powerful musical features show stopping hits “The Movie in My Mind,” “I Still Believe,” “Why God Why” and “The American Dream”.
South Pacific (Aug 12 – Sept 5, 2010)

Four Seasons Centre for the Performing Arts
South Pacific swept the 2008 Tony Awards, winning seven honours including Best Musical Revival and Best Director. Set on a tropical island during World War II, the musical tells the sweeping romantic story of two couples and how their happiness is threatened by the realities of war and by their own prejudices. This lavish new production features a cast of 34 and a full orchestra of 26 members - the largest orchestra of any touring Broadway production. The beloved score's songs include "Some Enchanted Evening," "I'm Gonna Wash That Man Right Outa My Hair," "This Nearly Was Mine" and "There is Nothin' Like a Dame".

	Music
	The music scene in Toronto is vibrant, with big names like the Rolling Stones, Paul McCartney, Elton John and The Who making regular appearances.
Roy Thomson Hall: at 60 Simcoe St. in Toronto is Canada's premier concert hall, presenting top international performers and it’s home to the Toronto Symphony Orchestra, Toronto Mendelssohn Choir and Toronto International Film Festival Gala screenings.

Website: www.roythomson.com

Massey Hall: 178 Victoria St. Toronto - The 'grande dame' of local music halls has been part of Toronto's music history since 1894. Programming includes pop, rock, classical and contemporary music.

Website: www.MasseyHall.com

Opera:One of the largest arts organizations in Canada, and among the top ten opera producers in North America. Internationally acclaimed as one of the continent's most innovative performing arts companies. Performances at the Four Seasons Centre for the Performing Arts, 145 Queen W., 416-363-8231 Website: www.coc.ca

	Films
	Movies shot in Toronto include: Chicago; X-Men; My Big Fat Greek Wedding; Cinderella Man; Moonstruck; and many more – Toronto is known as ‘Hollywood North’

	Museums
	ROM - No trip to Toronto is complete without a visit to Canada’s leading international museum. Located in the heart of downtown, the ROM's renowned collections span both World Cultures and Natural History. Ten glorious new galleries are now open for you to explore featuring the art and archaeology of China, Japan, Korea and Canada’s First Peoples.
The Warrior Emperor and China's Terracotta Army
From June 26, 2010

This blockbuster ROM exhibit features the largest collection of artifacts related to the warrior emperor ever displayed in North America, alongside 10 life-sized terracotta figures from the pits of the First Emperor's Terracotta Army. Tracing key moments in history before, during and after the lifetime of Ying Zheng, the ROM is showcasing over 250 artifacts from the first millennium BC, on loan from more than a dozen archaeological institutes and museums in Shaanxi Province. Nearly a third of the artifacts on display have never been shown outside of China, and some have never been publicly displayed anywhere, making the ROM's exhibition a landmark event.

Dinosaur Eggs & Babies - Remarkable Fossils from South Africa May 8 to July 4, 2010
For 8 weeks only, the ROM offers a rare opportunity to see real dinosaur eggs and babies in the fourth Out of the Vaults installment.. www.rom.on.ca

AGO - With a permanent collection of more than 73,000 works of art, the Art Gallery of Ontario is among the most distinguished art museums in North America. The Gallery began an extraordinary new chapter in 2008 when a stunning new design by world-renowned architect Frank Gehry opened its doors to the public amid international acclaim. Highlights include the Galeria Italia, a gleaming showcase made of wood and glass running the length of two football fields along the Gallery’s façade, and the iconic staircase, spiraling up through the roof of Walker Court and into the new Contemporary Galleries above. From the extensive Group of Seven collection to the brand new African Art Gallery; from David Altmejd's monumental installation The Index to Peter Paul Rubens' masterpiece The Massacre of The Innocents, a highlight of the internationally acclaimed Thomson Collection; there is truly something for everyone at the new AGO.

Drama and Desire: Artists and the Theatre June 19 to Sept 26, 2010

Works by Degas, Delacroix visit AGO in a North American exclusive.

Lust. Passion. Murder. Many of the greatest artists of the 19th century shared a profound fascination with the theatre and its themes of triumph and destruction, love and despair. This summer, the Art Gallery of Ontario gives centre stage to key artworks by these artists in a major international exhibition.

www.ago.net
Bata Shoe Museum - Explore the world at your feet through a stunning collection of more than 12,000 shoes and related artifacts that span 4,500 years of history in four impressive galleries. A cultural gem in the heart of the city, The Bata Shoe Museum is an internationally-acclaimed institution and architectural treasure. It’s fun too!
www.batashoemuseum.ca

Also don’t miss the Science Centre and the Gardiner Museum of Ceramics.

	Architecture
	ROM visitors now have an opportunity to enjoy the pure architectural design of the newly completed Lee-Chin Crystal. This exciting new space is a talking point of the new architecture in Toronto.
Toronto Architecture Tours

Guided Walking Tours featuring “Toronto’s Cultural Renaissance: Buildings of the 21st Century” and “Skyscrapers of the Financial District” offered three times a week from June 4 to Sept 27. Find out more at
www.torontosocietyofarchitects.ca

	Festivals & Events
	The most authentic way to experience Toronto is through the
festivals and events inspired by the cultures within. The 2010 roster

of festivals shines a spotlight on every neighbourhood in the region.

The prize winner will be able to choose to receive special access to a summer festival going on at the time that they visit

From inspiring art during Luminato and souvlaki cravings at the Taste of the Danforth to the colourful costumes of Caribana and schmoozing with the Stars at the Toronto International Film Festival - Toronto has a festival for everyone. And the best thing about them is that they’re free!
Luminato: June 11-20, 2010 Toronto Festival of Arts and Creativity, is an annual celebration of the arts infusing Toronto’s stages, streets, and public spaces with theatre, dance, classical and contemporary music, film, literature, visual arts, and design. www.luminato.com
Taste of the Danforth: Aug 6 – 8, 2010 The Taste of the Danforth festival celebrates the multicultural diversity of Toronto. From mouth-watering Greek cuisine like souvlaki and spanakopita (spinach pie) to Thai, Indian and Cuban fare, this street festival in the heart of Toronto's Greektown satisfies hungry mouths summer after summer.

While the festival centres primarily around Greek food and culture, it is a multicultural event open to all and attracts huge crowds. www.tasteofthedanforth.com
Caribana: July 2010 Caribana hits the streets and stages of Toronto this summer for its 43rd year, featuring events that celebrate the music, cuisine and arts of the Caribbean region.
Toronto International Film Festival: September 2010 The city will be bustling once again with celebrities and stargazers when the Toronto International Film Festival (TIFF) rolls into town in September. Familiar Hollywood faces will fill up Toronto for 10 days, along with hundreds of fans hoping to catch a glimpse of their favourite stars. Several Hollywood blockbusters have been featured at this popular festival in the past, including Brokeback Mountain, Walk the Line and Hotel Rwanda.

	ATTRACTIONS
	CN Tower is Canada's National Tower and it defines the Toronto skyline; at 553.33m (1,815 ft) is the world’s 2nd tallest building and a Wonder of the Modern World. With breathtaking views from 3 observation levels including the Glass Floor and SkyPod, theatre, rides, arcade, exhibits, shopping and award-winning dining at 360 Restaurant, it’s Toronto’s most visited attraction. Cost: $33 (2010) for the Total Tower Experience is $33 Total Tower Experience (Look Out + Glass Floor + Skypod + Movie + Motion Theater Ride)

	Beaches
	Ashridges Bay: This is a great park, close enough to the downtown core (just a short streetcar ride away) and the perfect place to spend a summer afternoon. On the beach, you'll see volleyball games going on, families having picnics, couples going for walks along the boardwalk, and lots of people soaking up the sun. It really doesn't feel like you're in the city at all. There's a laid-back vibe and the many independently owned restaurants and shops nearby add to the neighbourhood's easygoing charm. There are also beaches on Toronto Island’s south shore.

	Wildlife
	Toronto Zoo: Canada’s premier Zoo offers over 5,000 animals and incredible exhibits including the award winning 30-acre “African Savanna,” and the “Gorilla Rainforest”, the largest indoor gorilla exhibit in North America and the NEW Great Barrier Reef and 2008 special exhibit, Stingray Bay-A Touching Experience. A must see- “Zellers Discovery Zone” featuring the "Kids Zoo", "Splash Island" and the "Waterside Theatre", home of the Amazing Animal Show (Seasonal). Visit www.torontozoo.com for full details
Also, I have seen white tailed deer, fox and coyote in the ravines system in the heart of the city.

	Parks
	High Park: A 400 acre wilderness park right on the subway system. Enjoy miles of nature trails plus a Trackless Train, Zoo, children's garden, grenadier pond, adventure playground, hillside gardens and a restored 1837 cottage.
The Toronto Islands: Take a short ferry ride from downtown Toronto and you will find yourself in a serene, verdant and care-free paradise. With beaches, parkland, biking and hiking paths and ebven an amusement park for the youngsters – there is something for everyone in this green space spread over 14 separate islands.

	Gardens
	Toronto Botanical Garden - Designed to educate and inspire, Toronto Botanical Garden offers an array of 12 award-winning themed gardens spanning nearly four acres. You'll also find a complete range of innovative indoor and outdoor learning experiences for all ages including programs, garden tours, nature day camps, and an extensive horticultural library. The LEED Silver Certified Building with its energy-efficient sloping green roof showcases environmental sustainability and architectural beauty. Two large event halls flow into open-air courtyards and are ideally suited for weddings and corporate events. Don't forget to visit the garden shop or seasonal café before you leave. Admission is free. Website: www.torontobotanicalgarden.ca
Riverdale Farm - Wander 7.5 acres of farmland through wooded areas, around ponds, and into butterfly-herb-vegetable-flower gardens. It's the country in the middle of the city.

Canada Blooms - The Toronto Flower and Garden Show in March each year is the largest annual indoor flower and garden show in Canada. Featuring 6 acres of spectacular gardens, floral arrangements, horticultural displays, educational programs and a marketplace of garden related products.

	Castles/Forts
	Fort York National Historic Site

Visit the site of the 1813 Battle of York and the birthplace of modern Toronto. Fort York is home to Canada's largest collection of original War of 1812 buildings which now house exhibits and restored period room settings. This National Historic site is open year-round and offers seasonal guided tours, musket, drill and music demonstrations – see www.toronto.ca/fortyork for more details.

	OTHER ACTIVITIES
	

	Shopping
	Toronto’s vibrant sense of community among specific neighbourhoods across the city has created the continent’s best street-level shopping. Peruse the windows of Bayview Village, the high-end boutiques of Bloor-Yorkville, the trendsetting shops of Queen West or the neighbourhood stores of Bloor West Village. Dig for amazing vintage finds in Kensington Market or enjoy a variety of distinct uptown shops in the Yonge/Eglington area.
Toronto also boasts one-of-a-kind shopping adventures. This uniqueness comes to life in places like in Lululemon, a Canadian-based clothier and lifestyle merchant entirely devoted to fashionable yoga wear and accessories, and in Honest Ed’s, a Toronto shopping landmark, where the only thing brighter than the illuminated exterior is your opportunity to save a ton of dough.
For one of the best wine selections in the country, including an extensive vintages section, visit the Summerhill LCBO, the largest liquor store in Canada. World renowned Holt Renfrew is not your typical department store – designer jeans, runway fashions and exclusive labels fill all three floors.
Malls are also not a-miss, by putting everything in one place, malls offer the best opportunity to get the most stuff in the shortest amount of time. Toronto Eaton Centre is in the heart of the downtown and is filled with level upon level of clothes, shoes, music and everything else.

In other areas of the city beyond downtown, you’ll find more shopping at Yorkdale, Square One and Sherway Gardens. Head to Dixie Outlet Mall for sweet deals or Vaughan Mills for unique stores like Holt Renfrew Last Call and Bass Pro Shops’ Outdoor World.
Shopping beyond downtown

Great shopping and holiday spirit extends across Greater Toronto from two of Canada’s largest malls, Vaughan Mills and Square One, to the truly unique Pacific Mall and the quaint boutiques of Old Town Markham and Unionville. There are even more options further afield, including Cookstown and Canada One outlets.

	Markets
	St Lawrence Market: Back in 1803, the governor proclaimed the area to be the “market block”. Today the south building of St. Lawrence Market, dating from 1905, incorporates one of Toronto’s former city halls. It holds more than 50 vendors hawking everything from maple syrup to live mussels. On Saturdays the north building springs to life at five in the morning. Regional farmers start setting out their seasonal produce while it’s still dark and everything from emu eggs to apples can be found. See the special feature at the end of these notes for more details.
Kensington Market: This colorful, lively area should not be missed. You'll hear Caribbean, Portuguese, Italian, and other accents as merchants spread out their wares - squid and crabs in pails; chickens, pigeons, bread, cheese, apples, pears, peppers, ginger, and mangoes from the West Indies; salted fish from Portuguese dories; lace, fabrics, and other colorful remnants. There's no market on Sunday. Kensington Avenue itself is a treasure trove of vintage clothing stores. Admittedly, you'll see a lot of junk here, but amazing finds can be had at shops such as Courage My Love (14 Kensington Ave.). Most of the shops display their wares out of doors in decent weather, adding to the color and charm of the area

	Nightlife
	Queen Street West is the most happening area currently.
Spacious and edgy with maverick touches, the newest addition to Toronto’s nightlife is Tattoo Rock Parlour, the city’s only live rock n’ roll and DJ venue equipped with a resident tattoo shop. Featuring a fireplace, stage for live music and upper level that holds two bars, Tattoo Rock Parlour will amuse the senses of even the most bona fide rock star. For more information visit www.tattoorockparlour.com

	Casinos
	At Niagara (90 minutes away) and Casino Rama, near Orillia, a similar distance to the north.

	CUISINE
	

	Food
	Every cuisine under the sun; “Winterlicious” and “Summerlicious” food festivals are very cost effective ways of eating your way around Toronto!

	Wine
	Ontario’s vineyards are 60 minutes away on the Niagara Peninsula – see the Destination file on Ontario’s Wine Country on this website for full details at: http://www.chrisrobinsontravelshow.ca/destinations.asp?destination=ontario_wine

	Restaurants
	Dining out is nothing short of a passion in Toronto. It's not that residents are too lazy to cook, but we are spoiled by the embarrassment of edible riches in all parts of the city.

The city is a restaurant-goer's nirvana for a wealth of reasons. For starters, there are more than 7,000 places to choose among. They represent cooking styles from any country or nationality you can name, making Toronto's culinary scene both eclectic and palate-teasing. Eating out is also remarkably affordable: While the most expensive restaurants have broken the C$50-an-entrée mark, there are many, many reasonably priced options that offer inventive cooking and attentive service.
Mediterranean and Asian cuisines dominate the scene - and often appear on the same plate. Fusion cooking caught on big here and has never lost its steam. Many restaurants that started out as, say, Italian have incorporated ingredients and cooking styles from Southeast Asia and North Africa, among other haute spots. Each wave of immigration has carried new ideas and flavors.

While restaurants of all descriptions are found across the city, certain neighborhoods are renowned for their specialties: Little Italy for its trattorias, Chinatown for its Chinese and Vietnamese eateries, and the Danforth for its Greek tavernas. King Street West has unexpectedly become a magnet for gourmets in the past couple of years, offering a bevy of bistros and boîtes.
In coordination with the dramatic Michael Lee-Chin Crystal addition to the Royal Ontario Museum, Crystal Five (C5) Restaurant Lounge is on the fifth floor. Located at the pinnacle of the Michael Lee-Chin Crystal, Crystal Five is a unique dining destination. Using local and artisanal ingredients, menu items can be paired with wines from the international and regional wine list. For more information visit www.rom.on.ca
Exceptional 'ONE' restaurant by international chef Mark McEwan is open at the new five star Hazelton Hotel, offering elegant dining in a sea of smoked glass, beautiful cowhide, and boldly striped tiger-eye onyx. Modern North American cuisine delights and surprises the senses with contemporary flourishes. Take advantage of special catering services within the Silver Screening Room and dining rooms or have meals served in a room/suite. 'ONE' features one of the largest street-level patios in the Yorkville area, the perfect spot to sip a coffee for the afternoon and watch as pedestrians stroll by or shop in the area's upscale boutiques. www.thehazeltonhotel.com
Located at Queen’s Quay, Toronto’s laid back waterfront neighbourhood, the newest Shoeless Joe’s Restaurant brings all the sports action on dozens of screens to the water’s edge. For more information visit www.shoelessjoes.ca

A must-visit steak house of Toronto and Mississauga, Ruth’s Chris Steak House has launched Canada’s first year-round, complimentary Shuttle service offering free door-to-door transportation to and from each location to area hotels and entertainment venues. For more information visit www.ruthschris.ca
Sassafraz is once again the heart of the posh Yorkville area of Toronto, having reopened after fire destroyed most of the building. The new Sassafraz features chef Bradley MacDonald's newly revamped menu of contemporary Canadian dishes based in French cuisine, a 20-foot indoor vertical garden and a new rooftop patio that brings seating capacity to 350. Described as the centre of where all the excitement happens, the celebrity destination is open until 2 a.m. For more information visit www.sassafraz.ca

And finally a plug for my local pub, The Rebel House, at 1068 Yonge Street (close to Rosedale subway station) which serves gastropub fare of high quality and always has interesting beers on tap. Who knows? I may see you there!

	MORE INFO
	

	Brochures
	TO Visitor Guide – also available online

	Website
	www.SeeTorontoNow.com

	TRAVEL PARTNER
	VIA Rail www.viarail.ca or phone 1 888 VIA-RAIL

	Details
	VIA Rail Canada run more than 480 trains per week over a 14,000-kilometre network linking more than 450 locations in Canada - that adds up to about four million passengers per year on VIA trains.
- Connected - Wireless Internet service available in-stations and on select trains
- Convenient - Priority boarding, a delicious meal included in the price of your ticket and complimentary newspapers create stress-free travel.

- Choice - Facing seats, at-your-seat power outlets for your portable computer and premium lighting create a fine ambience before and after your vacation.

	Current Deals
	Toronto-Montréal is still just $69 (as at May 2010)
Travel in Comfort class (economy) between Toronto-Montréal for the exceptional one-way fare of $69 (before taxes).
Book on line at www.viarail.ca

	HOTEL PRIZE PARTNER
	Fairmont Royal York Hotel
Address: 100 Front Street West, Toronto, Ontario M5J1E3

Tel: 1(866) 540-4489

Website: http://www.fairmont.com/royalyork

	Location
	Toronto is a city that has grown up around this grand landmark - The Fairmont Royal York luxury hotel. Just steps away from their famous doors in the heart of Canada's largest metropolis is an exciting mix of activities and attractions that will leave you exhilarated. From the theatre, entertainment and financial districts, to shopping, sightseeing, and world-class sports facilities, The Fairmont Royal York hotel truly is ''at the centre of it all'' in Toronto.

	Facilities
	After a day of sightseeing, guests can relax in the spa and fitness centre. Featuring an indoor swimming pool, state-of-the-art exercise equipment, steam bath facilities and exceptional spa treatments.

	Accommodation
	Whether you're in Toronto for a meeting or simply to relax and take in the sights, this landmark hotel has everything you need. Luxurious surroundings, refined Toronto accommodations, and a knowledgeable Concierge. Each of the 1365 guest rooms at The Fairmont Royal York in Toronto offers accommodations that are luxuriously decorated and elegantly appointed. All guest rooms are equipped with the latest business amenities including High Speed Internet Access and entertainment features such as in-room movies. For a unique experience, consider a one-of-a-kind suite. Guests seeking the ultimate in service and luxury accommodations will relish the Fairmont Gold floor. From traditional guestrooms, with elegant, comfortable decor to deluxe room accommodations with larger sleeping areas and sitting rooms.

	Restaurants
	Whether it's a simple snack or a deliciously entertaining meal, every kind of culinary desire can be satisfied at The Fairmont Royal York's five exceptional Toronto restaurants and four lounges. Feast on a melt-in-your-mouth steak or sample one of our award-winning martinis - one of the city's best martinis (four years running, according to Toronto Life magazine). For something different and exciting, try Benihana and have a Japanese 'teppan' meal cooked right at your table.

EPIC Restaurant takes a reputation for innovation and quality and infuses it with premium quality regional elements. EPIC's fluid, contemporary design is an effective backdrop for a menu that features the best of Ontario's growers. Seasonally, hand-nurtured herbs from the rooftop garden, 15 stories above Front Street brighten each dish. Desserts are flavoured with hand-harvested roof top honey. And as a certified Ocean Wise restaurant, EPIC's fish and shellfish choices contribute to sustainable oceans for generations to come. Complimenting each course, a wine list that has received the VQA Award of Excellence for the past two years provides renowned Ontario and international wines.

Under the direction of Restaurant Chef Ryan Gustafson the EPIC culinary and service team welcomes diners to this new interpretation of a Toronto classic.

For information or reservations call Epic 416 860-6949

	Packages & Deals
	The Fairmont Royal York Hotel has a special Quebec Resident’s rate which starts from $129 per night.

Shop With Chef, An Apprentice Package

To squeeze or not to squeeze the local tomato? The Fairmont Royal York answers the question and shares the secret shopping haunts and hints for sustainable meat, fish and produce shopping. The hotel’s award-winning culinary team offers it all up in the spirit of Apprenticeship and environmental stewardship with the Shop With Chef package.

Take on the role of a Chef's apprentice with a professional chef, exploring local producers at the St. Lawrence Market, tasting, and discovering the history of this local landmark.

Finish the evening with a six-course dinner featuring local, sustainable choices in EPIC, The Fairmont Royal York's four-diamond restaurant.

This package Includes:

• Two nights’ accommodation (Friday and Saturday) in a Fairmont room

• One hour culinary tour of the St. Lawrence Market, guided by a hotel chef

• Coffee for two at Pasta Mia, St. Lawrence Market

• Sample tasting at Golden Orchard Fine Foods

• Peameal bacon sandwiches for two at Carousel Bakery

• One-hour walking tour of the St. Lawrence Market with local historian Bruce Bell

• Six-course dinner for two in EPIC restaurant

Rates: This two-night weekend package starts at $619 plus taxes, based on double occupancy.

The hotel also features a Harry Potter Package from $259 per night:

At the Ontario Science Centre enter the world of magic and wonder with an up close and personal look at the artistry and craftsmanship behind the Harry Potter films. Immerse yourself in the world of Harry Potter by trying on the Sorting Hat, pulling a Mandrake from its pot in the Herbology vignette, and playing a game of Quidditch as you experience elaborate settings such as the Gryffindor common room, Hagrid's hut and the Great Hall. The hotel package includes:

•One night accommodation in a Fairmont guest room

•Valet parking for one car

•Tickets to Harry Potter 2 Adult + 1 child

	CURRENT DEALS
	Toronto Tourism has a great deal on their website currently as at May 2010: Stay 2 nights and get the 3rd night free
New for 2010, they are offering some of the hottest tickets in town and, as an added bonus when you book 2 nights, the 3rd night is free. So, make that a long weekend…

This package includes:

Hotel accommodation

15% off purchases at The Bay (Queen & Bloor Street locations)

Your choice of tickets to Honda Indy Toronto, City Pass, Canada’s Wonderland, Rock of Ages, Jersey Boys, Royal Ontario Museum (featuring: The Warrior Emperor and China’s Terracotta Army, available June 1st) or Ontario Science Centre (featuring: Harry Potter: The Exhibition)
See www.reservations.torontotourism.com/BBPackages.asp for this and other hot deals.

	PERSONAL EXPERIENCES
	I have lived in Toronto for 15 years and as fast as I visit the sights, more new ones are created!

	THE ST. LAWRENCE MARKET
	In the centre of historic Old Town Toronto, close to the hub of today's downtown sits the St. Lawrence Market Complex - three buildings that have served as Toronto's social centre, City Hall and marketplace throughout the City's history.
Explore the south market building with its restaurants, artisans and specialty food vendors offering visitors the unique and lively atmosphere of an authentic farmers market; the Market Galley with changing exhibits dedicated to Toronto's art, culture and history; and the Market Kitchen with cooking classes for all ages and abilities.
In the north market building you'll find the farmers' market where farmers arrive every Saturday at dawn to sell their meat, cheese and produce, just as they have been for more than 200 years.
The St. Lawrence Hall, which contains the magnificent Great Hall, continues to be Toronto's favourite site for social and business functions. Complete your visit with a walking tour of St. Lawrence Market Complex to hear about its 200-year history.
Food and Wine Magazine has named The St. Lawrence Market one of the best Farmers’ Markets in the world.

	History
	In 1803, Governor Peter Hunter issued a proclamation, following recommendations made as early as 1796, that all the land north of Front, west of Jarvis, south of King and east of Church street was to be designated officially as the "Market Block."
Since 1901, the South St. Lawrence Market has been known primarily for its fruits, vegetables, meat and cheese. For many years, few people realized that Toronto's original City Hall had been incorporated into today's south market. The history of the South St. Lawrence Market also includes the north "farmer's market" and St. Lawrence Hall as well.

In March 1979, The Market Gallery of the City of Toronto Culture Division opened as the official exhibition centre for the display and storage of the City's art and archival collections. Located inside the South St. Lawrence Market on the south-west corner of Front Street East and Jarvis Street, The Market Gallery is on the second floor in the original council chamber which was part of Toronto's City Hall from 1845 to 1899.

	North St. Lawrence Market / Farmers' Market

	The tradition of a Saturday Farmers' Market in Toronto began on this site in 1803. Over the years, the market has survived and thrived through many changes, including the Great Fire of 1849 and several reconstructions of the building. See the history of the Market for more detail.
Throughout the year, over 50 (and in summer, even more) Ontario growers and producers bring their seasonal produce to the Saturday Market. Experienced shoppers get there for the 5 a.m. opening to buy the freshest food in town. Shopping at the Market has information about what's for sale. You can see the layout of the Farmers' Market colour-coded for product category.
On Sundays, the Sunday Antique Market takes over the space in and around the North Market. From 5 a.m. to 5 p.m., you can browse for free the selection of collectibles provided by over 80 antique dealers

	South St. Lawrence Market

	From 1845 to 1899, this building served as Toronto's first City Hall.

Since 1901, the South St. Lawrence Market has been known for the variety and freshness of its fruit, vegetables, meat, fish, grains, baked goods, dairy products and restaurants.
Still today Toronto's premier market, the South Market at Front and Jarvis Streets, is a tradition with savvy shoppers throughout Metro Toronto. Open Tuesday through Saturday, the South Market has over 50 specialty vendors offering all manner of foodstuffs, as well as unique non-food items for sale.
You can savor the unique atmosphere and friendly ambiance of the South Market during the following times:

Tuesday - Thursday 8 a.m. - 6 p.m.

Friday 8 a.m. - 7 p.m.

Saturday 5 a.m. - 5 p.m.

	St. Lawrence Hall

	Built in 1850 to serve as the City's public meeting place, the Hall has over the years hosted numerous memorable events. Jenny Lind, the Swedish Nightingale, sang to packed houses here in 1851. Ten years later, Tom Thumb attracted scores of fascinated spectators.

Restored in 1967 as the City of Toronto's Centennial project, the St. Lawrence Hall continues as a site for social and business functions, large and small. St. Lawrence Hall is spacious enough to handle large conferences and meetings, yet intimate enough to hold a small gathering. The complex has a history of drawing people to it for a wide variety of reasons. Today the Hall is the facility of choice for the film industry, serving as a staging ground for TV series, movie sets and music videos.
Just one glance at the superb architecture of the Hall, with its sweeping Corinthian columns and distinctive cupola, will give you some idea of the elegance inside. Walk up the grand staircase to the Great Hall, perhaps the most beautiful feature. This authentically reproduced room, with its huge gas-lit chandelier and elaborate ornamental plaster ceiling, can comfortably seat 200 people for dinner.

	Shopping at the St. Lawrence Market

	The smiling faces of countless shoppers. The cacophony of vendors greeting their customers like long-lost friends. The 1,001 aromas that assail you, a new one every few steps, each tantalizing some different taste bud. And off in the distance, the sweet serenade of a solo saxophone... This is the St. Lawrence Market, a shopping experience that stimulates all your senses.
The Market website can't yet offer you all the glorious sounds and smells of the St. Lawrence shopping experience, but it can provide you with some very tempting sights and information which will make your shopping trip an easy and enjoyable one: www.stlawrencemarket.com
To find out which merchants are in which part of the Market, go to http://www.stlawrencemarket.com/shopping/locsouth.html South Market merchants now have their own pages where you can read about them from this page - just click on the name to access. An example for the Carousel Bakery follows.

	Carousel Bakery
	St. Lawrence Market, Upper Level 42, 93 Front St. E. Toronto
Tel: 416-363–4247
http://www.stlawrencemarket.com/shopping/vendors/carousel.html
Owners: Maurice & Robert Biancolin

Unique in the city, Carousel Bakery is known as the home of the award-winning "World Famous Peameal Bacon Sand­wich." The fabulous sandwich has been often imitated but never duplicated by many competitors. Carousel Bakery has been at the same location in the St. Lawrence Market for over 30 years. There are line ups at the counter every weekend as well as weekday lunch hours for this Toronto tradition. Even Celebrity Chefs Emeril Lagasse and Bobby Flay have returned for seconds.

This famous peameal bacon sandwich has been featured on television in England, Ireland, Japan, Germany, Israel and the United States and
in print within the pages of Food and Wine, Saveur, Cooking Light, American Institute of Wine and Food, Gambero Rosso (Italy), Conde Nast Traveler, Travel Holiday, Golf Digest, Redbook, New York Times (four occasions), New York Sun, Chicago Sun Times, Boston Herald, Washington Post, USA Today, La Nacion (Argentina), O Estaduo (Brazil); as well as Inflight magazines Northwest Traveler, Midwest and En Route; and the Economist and Financial Times City Guides.

And locally: chosen by Toronto Life in their annual Eating and Drinking Guide (past 15 years) and in “100 tastes to try before you die” (December 2008 issue); numerous local television, newspapers and magazines — Toronto Living, Culture Shock, Toronto Star, Where, Canadian Living, and VIA Destinations.
In addition to the peameal bacon, Carousel Bakery also offers a delicious selection of sandwiches and wraps — chicken and veal parmigiana, sausage, steak and vegetarian. There’s also an amazing selection of over 300 types of international breads, rolls, bagels (Montreal style), baguettes and pastries.

Catering to the film industry, Carousel Bakery’s sandwiches have been on Toronto movie sets, such as Chicago, Cinderella Man, 16 Blocks and Fever Pitch.
Owners Maurice and Robert offer catering services to many businesses, including law and financial firms; and food preparation demonstrations and tasting.

	Website
	www.stlawrencemarket.com

Chris Robinson Associates Inc does not warrant the quality, accuracy or completeness of any claims, statements or information contained within this document. This document was created at the time of broadcast and may not be current.

(2007 Chris Robinson Associates Inc.
www.chrisrobinsontravelshow.ca
14

