

���������������� 

 ���������

Chorus Master  Donald Palumbo
Musical Preparation  Linda Hall, Joshua Greene,

Joel Revzen, and Miloš Repický
Assistant Stage Directors  Gina Lapinski and Elise Sandell
Fight Director  B. H. Barry
Italian Coach  Hemdi Kfir
Prompter  Joshua Greene
Met Titles  Christopher Bergen
Assistant to the Set and Costume Designer  Walter Speer
Scenery, properties, and electrical props constructed and

painted in Metropolitan Opera Shops
Costumes constructed by Metropolitan Opera

Costume Department
Wigs and Makeup executed by Metropolitan Opera

Wig and Makeup Department
Animals provided by All-Tame Animals, Inc.

��������������������������������������

This performance is made possible in part by public funds

from the New York State Council on the Arts.

Before the performance begins, please switch off

cell phones and other electronic devices.

* Member of the
Lindemann Young Artist
Development Program

Yamaha is the
Official Piano of the
Metropolitan Opera.

������
�����������

�������
��
To activate, press the red button to the right of the screen in front of
your seat and follow the instructions provided. To turn off the display,
press the red button once again. If you have questions, please ask an
usher at intermission.

A scene from
Puccini’s La
Fanciulla del West

36

Synopsis

Act I
California during the Gold Rush. Inside the Polka Saloon, Nick, the bartender,
welcomes the miners as they return from the hills. Jake Wallace, a traveling
minstrel, sings a sentimental song that causes Jim Larkens to break down in tears.
The men collect money for his passage back home. Trin and Sonora both bribe
Nick to help them win the heart of Minnie, the owner of the bar, with whom all the
men are in love. The Wells Fargo agent Ashby arrives with news of the imminent
capture of the Mexican bandit Ramerrez and his band. An argument breaks out
between Rance and Sonora, each claiming Minnie will be his wife. Just as a brawl
begins to erupt, Minnie herself appears and restores order. She sits the men
down for a Bible lesson, teaching them that there isn’t a sinner on Earth who can’t
be redeemed. Later, alone with her, Rance confesses his love to Minnie. But she
is not interested and, recalling her happy childhood, paints a different picture of
her ideal love. A stranger bursts into the bar, introducing himself as Dick Johnson
from Sacramento. Minnie recognizes him as a man that she once met on the
road. The jealous Rance orders Johnson to leave town, but when Minnie declares
that she knows him, the others welcome Johnson. As he and Minnie dance, the
miners drag in a man named Castro, one of Ramerrez’s band. Castro pretends
that he will lead them to their hideout. He then whispers to Johnson—who is in
fact Ramerrez—that he let himself be captured to lure the miners away from the
saloon, in order for Johnson to rob it. The men depart with Castro, and Minnie
and Johnson are left alone. She tells him about her simple life and that she is still
waiting for her first kiss. When she shows him the hiding place where the miners
keep their gold, he replies that as long as he is nearby, nobody will harm her or
touch the gold. She shyly invites him to visit her in her cabin later that evening.

Intermission (AT APPROXIMATELY 8:30PM)

Act II
In Minnie’s cabin, the Native American woman Wowkle sings a lullaby to her
baby and bickers with the child’s father, Billy Jackrabbit. Minnie returns and
excitedly prepares for her meeting with Johnson. He arrives, and when they
are alone, she gives in to his declarations of love, and they kiss. Johnson, full
of doubt as to how to tell her about his true identity, is about to leave, but
she asks him to stay for the night as it has begun to snow. When several shots
sound, Johnson hides. Rance appears with some of the men and tells Minnie
that they are concerned for her safety—they have discovered that Johnson is
Ramerrez. Minnie claims to know nothing, and the men leave. She then angrily
confronts Johnson, who confesses his past but declares that, when he met her,
he decided to give up his former life. Deeply hurt, Minnie sends him away.
Another shot rings out.

37Visit metopera.org

Johnson, wounded, staggers back into the cabin, and Minnie hides him in the
attic. Rance returns, certain that he has found his man, and demands to search
the room. Minnie refuses, and the sheriff almost gives up, when a drop of blood
falls on his hand from above. He discovers Johnson’s hiding place and prepares
to take him away, but Minnie stops him—she challenges Rance to a game of
poker. If he defeats her, she will give herself to him; if he loses, Johnson will be
hers. When Minnie cheats and wins, Rance hurriedly exits into the cold night.

Intermission (AT APPROXIMATELY 9:55PM)

Act III
Minnie has nursed Johnson back to health. In the camp, Nick and Rance
grumble about the misfortune that Johnson’s arrival has caused them. Suddenly,
a commotion erupts, and moments later, the men drag in Johnson. As the
miners prepare to hang him, Johnson asks for one last mercy—that Minnie
believe him free and far away. Rance is enraged, but the men hesitate when they
hear Minnie’s cries in the distance. She appears, wielding a rifle. When her pleas
to spare Johnson prove fruitless, she reminds the men how much they owe her
and of her Bible lesson—there isn’t a sinner on Earth who can’t be redeemed.
The miners finally give in and release Johnson. He and Minnie leave the camp to
start a new life together far away from their beloved California.

38

Giacomo Puccini

La Fanciulla del West

In Focus

Premiere: Metropolitan Opera House, New York, 1910
Puccini’s “American” opera, based on David Belasco’s play The Girl of the
Golden West, had its glamorous and highly publicized world premiere at the
Metropolitan Opera, with the composer in attendance. The drama is set during
the California Gold Rush, and the “girl” of the title is one of Puccini’s most
appealing heroines—a strong, independent woman determined to win the
man that she loves. In the course of her struggles, she must fight her social and
natural environment, the local sheriff (who has his own designs on her), and even
her lover’s criminal past. The opera explores themes of sacrifice and redemption
that long have been popular in opera, but it is set within the common milieu of
everyday people that inspired so much of Puccini’s best work. After its initial
success, Fanciulla disappeared from the repertory for several decades. Some
critics found the story and setting not conducive to grand opera. (Stravinsky,
for one, repeatedly referred to it as a “horse opera.”) It is notoriously difficult
to cast, with a highly demanding title role and a number of important smaller
parts. Although these challenges remain, Fanciulla has rebounded in popularity
in recent years and is now counted among Puccini’s best works.

The Creators
Giacomo Puccini (1858–1924) was immensely popular in his own lifetime, and
his mature works remain staples in the repertory of most of the world’s opera
companies. His operas are celebrated for their mastery of detail, sensitivity to
everyday subjects, copious melody, and economy of expression. For the libretto,
Puccini’s publisher recommended the services of Carlo Zangarini (1874–1943),
whose mother hailed from Colorado and who was fluent in English. Puccini found
much of Zangarini’s work “truly beautiful” but was frustrated by how slowly he
worked, so the author and journalist Guelfo Civinini (1873–1954) was brought in
to collaborate. The American impresario David Belasco (1853–1931) wrote and
produced the source play, The Girl of the Golden West, on Broadway in 1905.
Born in San Francisco during the Gold Rush, Belasco moved to New York in
1882 and became a playwright, producer, and director. He is remembered for
bringing a naturalistic sense to the American stage and for his embrace of the
latest technology in his productions. Belasco was also the author and producer
of Madame Butterfly, which Puccini set just before Fanciulla.

The Setting
The opera unfolds in the mountains of California during the Gold Rush of 1849–50.

39

The anachronistic presence of a Pony Express rider and a Wells Fargo agent
would indicate a date after 1860, but historical accuracy is not the goal in this
tale. Puccini was enchanted by Belasco’s fictional setting, with its combination of
mythic and grittily realistic elements.

The Music
With his international stature already assured, Puccini explored new musical
horizons in La Fanciulla del West: There are few arias (the tenor’s Act III “Ch’ella
mi creda libero e lontano” being a standout exception), and most of the music
relies on changes of tone and color instead of set pieces. The orchestral sweep,
appropriate to the dramatic landscape of the California mountains, is apparent in
the first bars of the brief, explosive prelude, while in the second act, falling drops
of blood are pictured musically. As in Tosca and Madama Butterfly, local musical
elements are depicted for color, albeit sparingly. They include a cakewalk theme
right at the beginning that recurs throughout the score, as well as a haunting
melody sung by the camp minstrel that was long attributed to 19th-century
American songwriter Stephen Foster but actually derives from a tune of the
Native American Zuni tribe. The three lead roles, especially the gun-slinging title
soprano, are among Puccini’s most impressive and vocally challenging creations.
The multiple layers of Minnie’s character are revealed in the demands of her
music, which ranges from the lyrical (her recollections of childhood in Act I) to
the expressive spoken words that Puccini often used at key emotional moments
(the tense poker scene in Act II) to the highly dramatic (her explosive outburst
directly following the poker scene).

Met History
Fanciulla had its world premiere at the Met on December 10, 1910, with Puccini
supervising a spectacular production designed and directed by David Belasco
and conducted by Arturo Toscanini. Emmy Destinn, Enrico Caruso, and Pasquale
Amato were the leads on this glittering occasion. One reason for the opera’s
initial success was the casting of some of the crucial ensemble roles: Adamo
Didur, who would sing the title role in the Met premiere of Boris Godunov two
seasons later, was Ashby, the Wells Fargo agent, while Antonio Pini-Corsi, a
veteran of world premieres in Italy (he was the first Ford in Verdi’s Falstaff) sang
the miner Happy. The company mounted a new production in 1929, featuring
Maria Jeritza, Giovanni Martinelli, and Lawrence Tibbett. The opera subsequently
fell out of the Met repertory until opening night of the 1961–62 season, when
Fausto Cleva conducted a new staging that featured Leontyne Price and Richard
Tucker in the lead roles. Dorothy Kirsten (1961–70) and Franco Corelli (1965–66)
also appeared in the opera in that decade, and Renata Tebaldi famously sang five
performances in 1970. Fanciulla was the first complete opera given in the new
Met at Lincoln Center: A Metropolitan Opera Guild student performance on April
11, 1966, tested the almost-completed building’s acoustics only months before
the official opening in September of that year. Barbara Daniels, Plácido Domingo,
and Sherrill Milnes starred in the premiere of the current production, by Giancarlo
del Monaco, in 1991, conducted by Leonard Slatkin in his company debut.

Visit metopera.org

40

Program Note

Puccini took about 40 years to write 12 operas. His letters reveal an
ongoing struggle to find stimulating ideas that evoked, as he once said
to his English friend and confidante Sybil Seligman, “the spirit behind the

words.” That spirit often manifested itself in a particular place and time—Paris,
the Port of Le Havre, the California Sierras, Nagasaki at the turn of the 20th
century, Rome in 1800, Florence in 1299. Puccini wanted to make the theatrical
experience lifelike, to take his operas and his audiences “on location,” and he
suffered deeply until he found the right time and place.

In 1900 in London, inspiration struck like a thunderbolt with the one-act play
Madame Butterfly by David Belasco, the brilliant, eccentric, American, clerical-
collar-wearing playwright, producer, director, and designer. Above all, Puccini
was enthralled by the beautiful silent scene known as “Butterfly’s Vigil,” in
which changing lights depicted the passage of time from sunset to the next
morning as Butterfly awaited her beloved Pinkerton’s return. For Puccini, there
was probably no better theatrical experience than this one, where action spoke
louder than words. Belasco was surely Puccini’s kindred spirit.

The next inspiration was much harder to come by, and Puccini grappled
with personal issues as well as artistic ones. As he wrote to the writer and critic
Valentino Soldani in June of 1904, only a few months after the Butterfly premiere,

“I’m going through a period of nervousness that stops me even from sleeping,
and all this through not finding what I want.” He had considered both comic and
sentimental subjects and dismissed the idea of something medieval. He read
works by Gabriele D’Annunzio, Maxim Gorky, and Oscar Wilde, rejected them
all, and finally turned once again to David Belasco.

In 1907 Puccini came to New York to supervise the Metropolitan Opera
premiere of Madama Butterfly, and as always, he went to the theater. He saw not
one but two Belasco plays, both set in California: The Girl of the Golden West,
starring Blanche Bates, the same actress who had captivated him as the London
Butterfly’s Cio-Cio-San, and The Rose of the Rancho, with the lovely Frances Starr.
Puccini, however, did not experience the epiphany he had had when watching
Madame Butterfly for the first time, and he even had a few concerns about both
of Belasco’s Wild West ventures. As he wrote to his publisher, Tito Ricordi, on
February 18, “The ‘West’ attracts me as a background, but in all the plays that
I have seen I have found only some scenes here and there are good. There is
never a clear, simple line of development; just a hodgepodge and sometimes in
very bad taste and very vieux jeu [old game].”

Eventually, what Puccini himself called the “California disease” took hold.
The combination of the (to him) exotic location and a heroine whom he found
both “naïve and refreshing” was exactly what he needed to break his dry spell.
With a little prodding from Sybil Seligman, who was convinced that he would
rediscover his focus through another Belasco play, Puccini asked for The Girl.

45

For the task of translating this distinctly American phenomenon into an Italian
opera he turned to Carlo Zangarini, a journalist and poet with an American
mother (from Colorado) and a strong command of English. Zangarini struggled,
Puccini became impatient, and eventually Ricordi brought in Guelfo Civinini, a
Tuscan poet.

The libretto was the least of Puccini’s problems, however, when composition
was brought to a halt by a scandal that threatened to derail his entire career.
In early fall of 1908, his wife Elvira accused him of having an affair with Doria
Manfredi, their young maid. Puccini abandoned work on Fanciulla and fled
his home at Torre del Lago; he wrote despairingly to Seligman, “The Girl has
completely dried up—and God knows when I shall have the courage to take up
my work again!” The episode ended badly, with Manfredi committing suicide,
and it was a long time before Puccini could resume work on his new opera.
Finally, in June of 1910, he signed a contract with the Met. His “American” opera
would see the light of day in America. Belasco had agreed to assist with the
staging, and Arturo Toscanini would conduct.

Met General Manager Giulio Gatti-Casazza engaged a brilliant international
cast, with singers from Eastern Europe (Emmy Destinn) and Italy (Enrico Caruso
and Pasquale Amato) as well as France and Germany. The challenge was great,
as Belasco later wrote in his memoir, The Theatre Through Its Stage Door: “It was
necessary to harmonize this incongruous collection of nationalities and make
them appear as Western gold-miners—to create through them an atmosphere
of the wild Californian days of 1849.” Despite language differences, the team
of Belasco, Puccini, and Toscanini worked together without an interpreter.
Spirits were high, and one very fortunate New York Times correspondent who
attended the rehearsals jubilantly reported that, even with the high ticket prices,
it had cost him nothing to see “Belasco show Caruso how to kiss a young lady
saloonkeeper.” All were thrilled with the score, but Toscanini was concerned
about “dead spots” in the acoustics of the Metropolitan Opera House. According
to Gabriele Dotto, former editorial director at Ricordi, he advised Puccini to
adjust the orchestration to accommodate those shortcomings. Puccini, who had
known and trusted the conductor at least since the 1896 premiere of La Bohème,
worked with him to make changes that have remained in the score to this day.

It is impossible to talk about Fanciulla without bringing nature into the
discussion. Belasco had captured Puccini’s imagination with his opening tableau,
a panorama of the high Sierras featuring Minnie’s cabin and the exterior of the
Polka Saloon, all lit up at night. The Fanciulla libretto, clearly following Belasco’s
model, begins with a description of a wide valley with mountains in the distance
and lovely pine trees surrounding the Polka Saloon, where Sheriff Jack Rance
smokes his cigar and ponders the end of another day. Puccini’s musical picture,
however, is so vivid that it could be “seen” even in a concert performance. He

Program Note CONTINUED

Visit metopera.org

46

Program Note CONTINUED

defines the vast and perilous terrain in the enormous “whoosh” of his opening
chords and then dissolves them into the warm, lyric, and sheltering intimacy of
the Polka. Such contrasts—of great and small, exterior and interior, gruff and
tender, worldly and innocent, dissonant and consonant, sunset and sunrise—lie
at the heart of Fanciulla.

Puccini loved to translate space into music. To him, the orchestra pit and
the wings were simple walls that had no dominion over sound or illusion, as he
demonstrated many times: In Act II of Tosca, Scarpia closes a window to shut out
the sound of Tosca singing a cantata one floor below. In the Latin Quarter scene
of La Bohème, the marching guard, heard from afar, becomes louder as it enters
the stage and fades gradually as it exits. In Fanciulla, there are voices in the
distance—the shouts of a posse, the singing of a minstrel—but also the sound
of the wind, the snow falling on the roof of Minnie’s cabin, and even several gun
shots. At the end of Act I, Minnie is left alone in the Polka Saloon to reflect on
the mysterious Mr. Johnson and her first kiss, while an offstage chorus wordlessly
mimics the wind in the mountains beyond. In Act II, parallel augmented intervals

“howl” outside Minnie’s cabin. There is danger, and Johnson/Ramerrez, listening,
catlike, for the posse that has tracked him into the woods, believes that he
hears “sounds like people calling.” But Minnie, with the calm self-possession of
a fireside storyteller, assures him it is only the wind.

Puccini uses dissonance and consonance to define extremities of emotion
and tension between the miners, the sheriff, and the outlaw, but also between
Minnie and the men who want her and love her. Minnie abhors Rance’s sexual
overtures, but she longs for Johnson with equal intensity just as much as
she wants to protect him. Raw sexuality is dissonant in Puccini’s Wild West,
unrequited in the Wagnerian sense, while consonance in the form of singable
melody is reserved for moments of the utmost tenderness. Melody summons
the gentility from the hearts of characters who have learned to be tough but
long for their homes, as seen in the nostalgic lyricism of Jake Wallace’s song,

“Che faranno i vecchi miei” (“What are my old folks doing … ?”). Melody is also
dance music suitable for courting. The miners sing a lovely waltz on “la la la,”
marking the downbeats by stomping their feet on the floor or rapping their
knuckles on the table as Johnson sweeps Minnie off her feet. The theme later
weaves itself into the most intimate moments between the lovers, especially in
Act II, which also contains the most intense scene in the opera.

Minnie, in a virtuosic display of frontier smarts, challenges Rance to a poker
game, while pizzicatos in the lower strings suspend time as cards are dealt.
The vocal lines are declamatory and little is actually said, much less sung in a
traditional way. This is an action scene: If Minnie loses, she will marry Rance; if
she wins, Johnson is hers. There is no recourse but to cheat, and Puccini frames
her victory cries, “Ah! È mio!” (“He’s mine!”) with a fortissimo explosion from

47

the orchestra. She laughs uncontrollably but collapses weeping as the curtain
quickly falls.

Act III begins at dawn in a lonely scene marked by bass ostinatos and
flourishes in the horns and clarinets. Johnson is caught, and the miners will
string him up. But Minnie comes to the rescue and redeems her man by drawing
a pistol on the rowdy would-be lynchers and shaming them into releasing their
prisoner. The miners sadly recall the words and music of the minstrel’s song, “La
mia mamma, che farà s’io non torno? Quanto piangerà!” (“What will my mother
do if I don’t return? She’ll weep so much!”), and a chorus of farewells fades to
pianissimo as the happy couple disappears into the sunrise.

The premiere audience applauded the work furiously, and Puccini, Toscanini,
and Belasco were given many tributes, including a floral one in the shape of a
horseshoe. The critics, though, had mixed reactions. The absence of consensus
underscored the newness of the work and stirred the critical imagination. Some
declared that Puccini was unable to capture any sense at all of the American
West. Others lamented the absence of traditional arias, especially from a
composer who had produced so many memorable melodies. They seemed
bewildered by the opera’s mix of Straussian dissonance, Debussian whole-tone
scales, and fleeting lyricism. Even those who admired the work commented
that the composer of La Fanciulla del West seemed not to be the composer
of La Bohème. But at least one Italian critic found the work to be “profoundly
Puccinian.”

La Fanciulla del West is one of Puccini’s most vivid, passionate, yet intimate,
elegant, and tender scores. While it is true that the libretto teems with
stereotypes and some might find it tempting to call it a Spaghetti Western, in
the end, Fanciulla’s complete and utter sincerity prevails. Puccini himself was
pleased, as he told Sybil Seligman, “The Girl has come out, in my opinion, the
best opera I have written.”

—Helen M. Greenwald

Helen M. Greenwald is chair of the department of music history at New England
Conservatory and editor of the Oxford Handbook of Opera.

Visit metopera.org

PUCCINI

LA BOHÈME
SEP 25, 29 mat OCT 3, 6 eve, 10, 13 eve

Franco Zeffirelli’s beloved staging returns, featuring soprano Nicole Car,
in her highly anticipated Met debut, as Mimì, and tenor Vittorio Grigolo as
Rodolfo. Maestro James Gaffigan makes his Met debut leading a winning
cast, which also features soprano Angel Blue—who made a splash as Mimì
last season—in the role of the feisty Musetta.

Tickets from $25

metopera.org

MARTY SOHL / MET OPERA

1819_fillerads.indd 3 9/20/18 1:31 PM

49

The Cast

this season  La Fanciulla del West at the Met; L’Elisir d’Amore, Andrea Chénier, Tosca,
Aida, and La Traviata at the Vienna State Opera; Il Trovatore at Lyric Opera of Chicago;
Madama Butterfly at Spain’s Castell de Peralada Festival; Manon in Zurich; and La Traviata
at the Bavarian State Opera.
met appearances  Since his 1998 debut conducting La Bohème, he has led nearly 450
performances of 24 operas, including Turandot, Madama Butterfly, Il Trovatore, Cyrano
de Bergerac, Manon Lescaut, Aida, Anna Bolena, La Traviata, La Sonnambula, Tosca,
Rigoletto, Francesca da Rimini, Ernani, Il Barbiere di Siviglia, and La Fille du Régiment.
career highlights  He appears regularly at the Vienna State Opera, where he has conducted
Rigoletto, Samson et Dalila, Il Barbiere di Siviglia, Il Trovatore, Otello, La Fanciulla del
West, Turandot, Manon Lescaut, Simon Boccanegra, Don Pasquale, Roméo et Juliette,
La Bohème, I Puritani, and Don Carlo, among many others. Other recent performances
include Tosca and Andrea Chénier at the Bavarian State Opera, La Fanciulla del West and
Otello in Zurich, Rigoletto at Lyric Opera of Chicago, and Donizetti’s Lucrezia Borgia and
Manon Lescaut in concert at the Salzburg Festival.

this season  Minnie in La Fanciulla del West and Sieglinde in Die Walküre at the Met, Lisa
in The Queen of Spades at Covent Garden, Kundry in Parsifal at Deutsche Oper Berlin,
Giorgetta in Il Tabarro at the Bavarian State Opera, and Maddalena di Coigny in Andrea
Chénier in concert at Opera Australia.
met appearances  Elisabeth in Tannhäuser, Santuzza in Cavalleria Rusticana, Katerina
Ismailova in Lady Macbeth of Mtsensk, the title role of Francesca da Rimini, and Sieglinde
(debut, 2011).
career highlights  Recent performances include Isolde in Tristan und Isolde in concert
with the West Australian Symphony Orchestra; Katerina Ismailova at Covent Garden and
the Vienna State Opera; Santuzza in Brussels; Leonora in La Forza del Destino, Marie in
Wozzeck, and the title role of Manon Lescaut at the Dutch National Opera; the title role
of Jenůfa at the Bavarian State Opera; the title role of Kát’a Kabanová at Staatsoper Berlin;
Sieglinde at Deutsche Oper Berlin, in Wiesbaden, and in concert in Baden-Baden; Minnie
at the Vienna State Opera, La Scala, and Covent Garden; and the title role of Tosca in
Buenos Aires.

Marco Armiliato
conductor (genoa, italy)

Eva-Maria Westbroek
soprano (the hague, netherlands)

Visit metopera.org

50

The Cast CONTINUED

this season  Nick in La Fanciulla del West and the Abbé de Chazeuil in Adriana Lecouvreur
at the Met, Trabuco in La Forza del Destino and the Incredibile in Andrea Chénier at
Covent Garden, and Nick in Beijing.
met appearances  Dr. Caius in Falstaff (debut, 2013).
career highlights  Recent performances include Dr. Caius, Goro in Madama Butterfly,
Gherardo in Gianni Schicchi, and Tinca in Il Tabarro at Covent Garden; Abdallo in Nabucco
and the Messenger in Aida in Verona; Goro at the Glyndebourne Festival, Bavarian State
Opera, and in Orange; Dr. Caius in Budapest; the Incredibile, Dr. Caius, Goro, and Nick at
La Scala; Trabuco at the Dutch National Opera; Le Remendado in Carmen in Naples; and
Spoletta in Tosca at the Paris Opera. He has also appeared at leading opera companies
in Florence, Turin, Monte Carlo, Paris, Palermo, Madrid, Rome, Brussels, Cagliari, Genoa,
Parma, Modena, the Canary Islands, Pisa, Seville, and Cosenza.

this season  Dick Johnson in La Fanciulla del West at the Met; des Grieux in Manon
Lescaut, Hermann in The Queen of Spades, and the title role of Don Carlo at Moscow’s
Bolshoi Theatre; Don Alvaro in La Forza del Destino at Covent Garden; and the title role
of Andrea Chénier at the Vienna State Opera.
met appearances  Cavaradossi in Tosca and Calàf in Turandot (debut, 2015).
career highlights  Recent performances include Radamès in Aida in Verona and at the
Salzburg Festival; Manrico in Il Trovatore at the Paris Opera, Vienna State Opera, and St.
Petersburg’s Mariinsky Theatre; Cavaradossi at Staatsoper Berlin, in Prague, and in concert
with the Philadelphia Orchestra; Macduff in Macbeth at Covent Garden and the Bavarian
State Opera; Andrea Chénier at La Scala, in Prague, and in concert at the Hungarian
State Opera; Maurizio at the Mariinsky Theatre; and Calàf in Verona. He has also sung des
Grieux at the Salzburg Festival, Manrico at Staatsoper Berlin, Radamès at the Paris Opera,
Calàf at the Vienna State Opera and Mariinsky Theatre, and Canio in Pagliacci at LA Opera
and in Macerata, Italy.

Carlo Bosi
tenor (livorno, italy)

Yusif Eyvazov
tenor (algiers, algeria)

51

this season  Jake Wallace in La Fanciulla del West and Cesare Angelotti in Tosca at
the Met.
met appearances  The Duke of Verona in Roméo et Juliette, Don Basilio in Il Barbiere di
Siviglia, Duglas d’Angus in La Donna del Lago, Raimondo in Lucia di Lammermoor, Colline
in La Bohème, Publio in La Clemenza di Tito, Jake Wallace, the Guardian in Elektra (debut,
2002), Timur in Turandot, Giorgio in I Puritani, Zuniga in Carmen, Garibaldo in Rodelinda,
the Old Hebrew in Samson et Dalila, the King in Aida, and Masetto in Don Giovanni.
career highlights  He has sung Zaccaria in Nabucco at Pittsburgh Opera and Switzerland’s
Avenches Opera Festival, Don Diègue in Massenet’s Le Cid in concert and Sir John Falstaff
in Vaughan Williams’s Sir John in Love at Odyssey Opera, Escamillo in Carmen at New
Orleans Opera, Henry VIII in Anna Bolena at Washington National Opera, the Four Villains
in Les Contes d’Hoffmann in Barcelona, and Raimondo at the Canadian Opera Company.
He has also appeared with companies in Houston, San Francisco, St. Louis, Seattle, Dallas,
Rome, Lausanne, and Dresden.

this season  Jack Rance in La Fanciulla del West and Iago in Otello at the Met, Seid in
Verdi’s Il Corsaro in concert in Frankfurt, Germont in La Traviata at Lyric Opera of Chicago,
Scarpia in Tosca at Deutsche Oper Berlin, Don Carlo in La Forza del Destino and Scarpia at
the Paris Opera, and Carlo Gérard in Andrea Chénier at the Bavarian State Opera.
met appearances  Since his 2006 debut as Barnaba in La Gioconda, he has sung more than
125 performances of 14 roles, including Scarpia, Alfio in Cavalleria Rusticana, Jochanaan
in Salome, Iago, and the title roles of Rigoletto, Nabucco, and Macbeth.
career highlights  Recent performances include Count di Luna in Il Trovatore, Rigoletto,
and Germont at the Paris Opera; Macbeth, Iago, and Count di Luna at Covent Garden;
Macbeth and Jochanaan at the Vienna State Opera; Rigoletto, the title roles of Falstaff and
Gianni Schicchi, and Michele in Il Tabarro in Frankfurt; the title role of Simon Boccanegra
and Scarpia at the Bavarian State Opera; Nabucco at Deutsche Oper Berlin and Lyric
Opera of Chicago; Iago in Zurich; and Scarpia, Germont, and Rigoletto at La Scala.

Oren Gradus
bass (brooklyn, new york)

Željko Lučić
baritone (zrenjanin, serbia)

Visit metopera.org

52

The Cast CONTINUED

this season  Ashby in La Fanciulla del West and Colline in La Bohème at the Met, Nick
Shadow in The Rake’s Progress in concert with the London Philharmonic Orchestra, Bottom
in A Midsummer Night’s Dream at Opera Philadelphia, Pimen in Boris Godunov at Covent
Garden, and concert appearances with the New York Philharmonic, London Symphony
Orchestra, BBC Symphony, and Monteverdi Choir.
met appearances  Colline (debut, 2011), Oroveso in Norma, Frère Laurent in Roméo et
Juliette, Leporello and Masetto in Don Giovanni, the Night Watchman in Die Meistersinger
von Nürnberg, Bottom, and Talbot in Maria Stuarda.
career highlights  Recent performances include the Grand Inquisitor in Don Carlo at
Deutsche Oper Berlin, Hunding in Die Walküre in concert at the Edinburgh International
Festival, Bottom at the Aldeburgh Festival, Leporello in Dresden, and Baron Ochs in Der
Rosenkavalier at Covent Garden. He has also sung Bottom at the Glyndebourne Festival
and La Scala; King Marke in Tristan und Isolde at English National Opera; Raimondo in Lucia
di Lammermoor, Masetto, and Bottom at Covent Garden; Baron Ochs at Lyric Opera of
Chicago; and Collatinus in Britten’s The Rape of Lucretia and Callistene in Donizetti’s Poliuto
at the Glyndebourne Festival.

this season  Sonora in La Fanciulla del West, Escamillo in Carmen, and Donner in Das
Rheingold at the Met.
met appearances  Since his 2009 debut as Hermann/Schlémil in Les Contes d’Hoffmann, he
has sung more than 60 performances of 12 roles, including Marcello in La Bohème, Carbon
in Cyrano de Bergerac, the title role of Don Giovanni, Escamillo, Jaufré Rudel in Kaija
Saariaho’s L’Amour de Loin, Leuthold in Guillaume Tell, Lescaut in Manon, and Demetrius in
A Midsummer Night’s Dream.
career highlights  Recent performances include Escamillo in Aix-en-Provence and the Pirate
King in Pirates of Penzance at Palm Beach Opera. He has also sung Gaylord Ravenal in Show
Boat at the Dallas Opera and San Francisco Opera; Cecil in Maria Stuarda and John Sorel in
Menotti’s The Consul at Seattle Opera; Alvaro in Catán’s Florencia en el Amazonas, Escamillo,
and Gaylord Ravenal at Washington National; Tooley in Bennett’s The Mines of Sulphur at
the Glimmerglass Festival; and Don Giovanni at Pittsburgh Opera. He has appeared at the
Cleveland Opera, Florida Grand Opera, Portland Opera, Opera North, Opera Australia, and
Beijing’s National Centre for the Performing Arts.

Matthew Rose
bass (brighton, england)

Michael Todd Simpson
baritone (gastonia, north carolina)

