

GEORGES BIZET

CARMEN

CONDUCTOR
Pablo Heras-Casado

PRODUCTION
Sir Richard Eyre

SET AND COSTUME DESIGNER
Rob Howell

LIGHTING DESIGNER
Peter Mumford

CHOREOGRAPHER
Christopher Wheeldon

ASSOCIATE COSTUME DESIGNER
Irene Bohan

GENERAL MANAGER
Peter Gelb

MUSIC DIRECTOR
James Levine

PRINCIPAL CONDUCTOR
Fabio Luisi

Opera in four acts

Libretto by Henri Meilhac and
Ludovic Halévy, based on the
novella by Prosper Mérimée

Saturday, November 1, 2014
1:00–4:20PM

The production of *Carmen* was made
possible by a generous gift from
Mrs. Paul Desmarais Sr.

The revival of this production is made
possible by a gift from Rolex

The Metropolitan Opera

2014-15 SEASON

The 993rd Metropolitan Opera performance of
GEORGES BIZET'S

CARMEN

CONDUCTOR
Pablo Heras-Casado

IN ORDER OF VOCAL APPEARANCE

MORALÈS, AN OFFICER
John Moore*

ESCAMILLO, A TOREADOR
Ildar Abdrazakov

MICAËLA, A PEASANT GIRL
Anita Hartig

LE DANÇAÏRE
Malcolm MacKenzie

DON JOSÉ, A CORPORAL
Aleksandrs Antonenko

LE REMENDADO
Eduardo Valdes

ZUNIGA, A LIEUTENANT
Keith Miller

CARMEN, A GYPSY
Anita Rachvelishvili

SOLO DANCERS
Maria Kowroski
Martin Harvey

FRASQUITA
Kiri Deonarine

MERCÉDÈS
Jennifer Johnson Cano*

Saturday, November 1, 2014, 1:00–4:20PM

This afternoon's performance is being transmitted live in high definition to movie theaters worldwide.

The Met: Live in HD series is made possible by a generous grant from its founding sponsor, **The Neubauer Family Foundation**.

Bloomberg is the global corporate sponsor of *The Met: Live in HD*.

Ken Howard/Metropolitan Opera

Anita Rachvelishvili
in the title role of
Bizet's *Carmen*

Chorus Master **Donald Palumbo**
Musical Preparation **Denise Massé, Howard Watkins,**
and **Pierre Vallet**
Fight Director **Nigel Poulton**, Weapons Specialists, Ltd.
Assistant Stage Directors **Jonathon Loy, Yefim Maizel,** and
Paula Williams
Stage Band Conductor **Jeffrey Goldberg**
Met Titles **Sonya Friedman**
Children's Chorus Director **Anthony Piccolo**
Movement Coach **Sara Erde**
Scenery, properties, and electrical props constructed and
painted by **Metropolitan Opera Shops**
Costumes executed by **Art for Art Theater Service GmbH,**
Vienna; Justo Algaba S.L., Madrid; Carelli Costumes,
New York, and Metropolitan Opera Costume Department
Wigs and Makeup executed by **Metropolitan Opera**
Wig and Makeup Department

* Graduate of the
Lindemann Young Artist
Development Program

Yamaha is the
Official Piano of the
Metropolitan Opera.

Latecomers will not be
admitted during the
performance.

This version of *Carmen* uses, in part, the critical edition by Fritz Oeser, and is used by arrangement with European American Music Distributors Company, U.S. and Canadian agent for Bärenreiter, publisher and copyright owner.

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.

Met Titles

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.

Visit metopera.org

The Metropolitan Opera

2014-15 SEASON

NEW PRODUCTIONS

Le Nozze di Figaro

MET PREMIERE

The Death of Klinghoffer

The Merry Widow

*MET PREMIERE

**Iolanta* /
Bluebeard's Castle**

MET PREMIERE

La Donna del Lago

**Cavalleria Rusticana /
Pagliacci**

REPERTORY

La Bohème

Macbeth

Carmen

Die Zauberflöte

Aida

**Lady Macbeth
of Mtsensk**

**Il Barbiere
di Siviglia**

**Die Meistersinger
von Nürnberg**

La Traviata

HOLIDAY PRESENTATION

Hansel and Gretel

Les Contes d'Hoffmann

Don Giovanni

Manon

**Lucia di
Lammermoor**

Ernani

Don Carlo

Un Ballo in Maschera

The Rake's Progress

Nadja Michael as Judith in *Bluebeard's Castle*
PHOTO: KRZYSZTOF BIELINSKI / TEATR WIELKI WARSAW

metopera.org 212.362.6000

Synopsis

Act I

Seville

Act II

Lillas Pastia's tavern

Intermission (AT APPROXIMATELY 2:40 PM)

Act III

The smugglers' hideout in the mountains above Seville

Act IV

Outside the bullring in Seville

Act I

In Seville by a cigarette factory, soldiers comment on the townspeople. Among them is Micaëla, a peasant girl, who asks for a corporal named Don José. Moralès, another corporal, tells her he will return with the changing of the guard. The relief guard, headed by Lieutenant Zuniga, soon arrives, and José learns from Moralès that Micaëla has been looking for him. When the factory bell rings, the men of Seville gather to watch the female workers—especially their favorite, the gypsy Carmen. She tells her admirers that love is free and obeys no rules. Only one man pays no attention to her: Don José. Carmen throws a flower at him, and the girls go back to work. José picks up the flower and hides it when Micaëla returns. She brings a letter from José's mother, who lives in a village in the countryside. As he begins to read the letter, Micaëla leaves. José is about to throw away the flower when a fight erupts inside the factory between Carmen and another girl. Zuniga sends José to retrieve the gypsy. Carmen refuses to answer Zuniga's questions, and José is ordered to take her to prison. Left alone with him, she entices José with suggestions of a rendezvous at Lillas Pastia's tavern. Mesmerized, he agrees to let her get away. As they leave for prison, Carmen escapes. Don José is arrested.

Act II

Carmen and her friends Frasquita and Mercédès entertain the guests at the tavern. Zuniga tells Carmen that José has just been released. The bullfighter Escamillo enters, boasting about the pleasures of his profession, and flirts with Carmen, who tells him that she is involved with someone else. After the tavern guests have left with Escamillo, the smugglers Dancaïre and Remendado explain their latest scheme to the women. Frasquita and Mercédès are willing to help, but Carmen refuses because she is in love. The smugglers withdraw as José approaches. Carmen arouses his jealousy by telling him how she danced

for Zuniga. She dances for him now, but when a bugle call is heard he says he must return to the barracks. Carmen mocks him. To prove his love, José shows her the flower she threw at him and confesses how its scent made him not lose hope during the weeks in prison. She is unimpressed: if he really loved her, he would desert the army and join her in a life of freedom in the mountains. José refuses, and Carmen tells him to leave. Zuniga bursts in, and in a jealous rage José fights him. The smugglers return and disarm Zuniga. José now has no choice but to join them.

Act III

Carmen and José quarrel in the smugglers' mountain hideaway. She admits that her love is fading and advises him to return to live with his mother. When Frasquita and Mercédès turn the cards to tell their fortunes, they foresee love and riches for themselves, but Carmen's cards spell death—for her and for José. Micaëla appears, frightened by the mountains and afraid to meet the woman who has turned José into a criminal. She hides when a shot rings out. José has fired at an intruder, who turns out to be Escamillo. He tells José that he has come to find Carmen, and the two men fight. The smugglers separate them, and Escamillo invites everyone, Carmen in particular, to his next bullfight. When he has left, Micaëla emerges and begs José to return home. He agrees when he learns that his mother is dying, but before he leaves he warns Carmen that they will meet again.

Act IV

Back in Seville, the crowd cheers the bullfighters on their way to the arena. Carmen arrives on Escamillo's arm, and Frasquita and Mercédès warn her that José is nearby. Unafraid, she waits outside the entrance as the crowds enter the arena. José appears and begs Carmen to forget the past and start a new life with him. She calmly tells him that their affair is over: she was born free and free she will die. The crowd is heard cheering Escamillo. José keeps trying to win Carmen back. She takes off his ring and throws it at his feet before heading for the arena. José stabs her to death.

Georges Bizet

Carmen

Premiere: Opéra Comique, Paris, 1875

Bizet's masterpiece of the gypsy seductress who lives by her own rules, no matter what the cost, has had an impact far beyond the opera house. The opera's melodic sweep is as irresistible as the title character herself, a force of nature who has become a defining female cultural figure. This drama of a soldier torn between doing the right thing and the woman he cannot resist bursts with melody and seethes with all the erotic vitality of its unforgettable title character. *Carmen* was a scandal at its premiere and was roundly denounced in the press for its flagrant immorality. The power of the music and the drama, however, created an equally vocal faction in favor of the work. The composer Tchaikovsky and the philosopher Nietzsche both praised the opera, the latter identifying in the robustness of the score nothing less than a cure-all for the world's spiritual ills.

The Creators

Georges Bizet (1838–1875) was a French composer whose talent was apparent from childhood. *Carmen* was his final work, and its success was still uncertain at the time of his premature death (although the opera was not quite the total failure in its initial run that it has sometimes been called). Henri Meilhac (1831–1897) was a librettist and dramatist who would subsequently provide the libretto for Jules Massenet's popular *Manon* (1884). His collaborator on the libretto for *Carmen* was Ludovic Halévy (1834–1908), the nephew of composer Jacques Fromental Halévy (composer of the opera *La Juive* and Bizet's father-in-law). Composer Ernest Guiraud (1837–1892), born in New Orleans, was a friend of Bizet's who wrote the recitatives between the set numbers when *Carmen* moved from the Opéra Comique (where dialogue was customary) to the opera houses of the world. The libretto of *Carmen* is based on a novella by Prosper Mérimée (1803–1870), a French dramatist, historian, and archaeologist. According to one of his letters, the book was inspired by a true story that the Countess of Montijo told him during a visit to Spain. Published in 1845, it was Mérimée's most popular work.

The Setting

The opera takes place in and around Seville, a city that, by the time *Carmen* was written, had already served many operatic composers as an exotic setting conducive to erotic intrigues and turmoil (Rossini's *Il Barbiere di Siviglia* and Verdi's *La Forza del Destino*, among others). The hometown of Don Juan, the

city also inspired Mozart with *Don Giovanni*, and Beethoven used Seville as the setting for a study of marital fidelity in *Fidelio*. *Carmen* is particularly associated with this beguiling city of colorful processions, bullfights, and vibrant gypsy community.

The Music

The score of *Carmen* contains so many instantly recognizable melodies that it can be easy to overlook how well constructed it is. The orchestra brings to life a wide palette of sound. The major solos are excellent combinations of arresting melody and dramatic purpose, most notably the baritone's famous Toréador Song, the tenor's wrenching Flower Song in Act II, and Micaëla's soaring Act III aria. Carmen and the lead tenor have three remarkable duets marking the stages of their fateful relationship: the seductive phase (Act I), conflict (Act II), and tragic explosion (Act IV). Unlike in traditional operatic duets, however, they almost never sing at the same time, a device that emphasizes their inherently disparate natures. Interestingly, while Carmen has several solos in the form of songs—that is, moments in which the character is actually supposed to be singing within the context of the drama—she has no actual aria. It's a dramaturgical device that suggests she is seen first as a sort of celebrity, performing for others, and then as a projection of the fantasies of others.

Carmen at the Met

Carmen entered the standard Met repertory slowly, premiering on tour in Boston in 1884, sung in Italian. After several performances in German, it finally became a Met staple in the original French in 1893 with Emma Calvé, her generation's leading interpreter of the title role, who performed the part more than 130 times at the Met before 1904. Enrico Caruso sang the lead tenor role between 1906 and 1919, and the charismatic Geraldine Farrar appeared as the gypsy temptress from 1914 to 1922 (she also played the role in a popular silent movie of 1915). In more recent decades, famous Met Carmens have included Risë Stevens (1945–61), Marilyn Horne (1972–88), Denyce Graves (1995–2005), and Olga Borodina (2000–10). Among the memorable tenors to perform in the opera were Giovanni Martinelli (1915–41), Richard Tucker (1952–72), James McCracken (1966–75), Plácido Domingo (1971–97), and Neil Shicoff (2000–04). Leonard Bernstein conducted *Carmen* for the opening night of the 1972–73 season, and Music Director James Levine has led more than 40 performances dating back to 1986. The current production by Richard Eyre opened on New Year's Eve 2009, with Elina Garanča, Roberto Alagna, Barbara Frittoli, and Mariusz Kwiecien in the leading roles, with Yannick Nézet-Séguin conducting.

Program Note

The death of Georges Bizet on June 3, 1875, exactly three months after the famous opening night of *Carmen* at the Opéra Comique in Paris, is one of the cruelest ironies in the history of music. While it was certainly tragic that Puccini never lived to see *Turandot* and that Berlioz never lived to see *Les Troyens*, those composers were at the end of illustrious careers. Bizet was only 36 and had just revealed for the first time the true depth of his operatic genius. If Verdi, Wagner, or Strauss had died at that age, not many of their works would be heard in our opera houses today.

Just a few extra months granted to Bizet would have shown him that the Vienna Opera had presented *Carmen* to a reception quite different from the shocked incomprehension that greeted it in Paris; just three more years would have given him the satisfaction of knowing that it had played in Brussels, Budapest, St. Petersburg, Stockholm, London, Dublin, New York, and Philadelphia, and he would at last have made a respectable living as a composer instead of having to toil over four-hand arrangements of lesser operas by lesser composers.

If only those pig-headed Parisians on the first night had been less parochial in their judgment, we like to think, success and recognition might have staved off the quinsy and rheumatism that led to Bizet's death, probably precipitated by depression. Bizet was used to failure, since none of his theatrical ventures had been successful before. But none of them displayed the genius that lifts every page of *Carmen* to stary heights. His early works *Les Pêcheurs de Perles*, *La Jolie Fille de Perth*, and *Djamileh* all show glimpses of what he could do. In *Carmen* Bizet invested more energy and passion than ever before.

The crucial idea, Bizet's own, was to base the story on Prosper Mérimée's novella *Carmen*. In 1872, he was commissioned to write a three-act opera for the Opéra Comique, a theater where operas traditionally ended happily, with villainy and sin put firmly in their place; loyalty and fidelity were always rewarded. It was a family theater where audiences would be amused and entertained, excited even, but never shocked. The choice of *Carmen* inevitably led to an impasse, since the heroine is the villain, and meets her death on stage. She flaunts her attractions and boasts of her conquests. She smokes, seduces soldiers, corrupts customs officials, and smuggles on the side. But she is fascinating, clever, beautiful, and sometimes even tender, and her music is so alluring that no one can escape her magnetism. French society lived out a convenient hypocrisy by indulging its fancies in private while maintaining a correct exterior. What people saw at the Opéra Comique was unfortunately very public: sensuality was presented here in the raw, to music of unmistakable appeal. Social mores have so radically changed in our century that the complexity of the response to *Carmen*—a mixture of distaste, fascination, and guilt—is not easy to disentangle.

Bizet was not attempting to engineer social change or storm the barricades of propriety; he simply recognized a good subject for music and knew he could

bring it to life on the stage. This is musical theater charged with an unprecedented realism that makes the two principal figures, Carmen and Don José, as vivid as flesh and blood, destroyed by their appetites and their weaknesses. The librettists, Henri Meilhac and Ludovic Halévy (an experienced and expert team), made the story convincingly operatic by introducing two balancing characters, neither of any importance in Mérimée's story. First is Micaëla, whose purity, devotion to Don José, and attachment to his dying mother make Carmen's personality all the more striking and brazen. And Escamillo is the irresistible lure that entices Carmen from Don José, though the bullfighter, unlike the soldier, would never shed a tear over her infidelity.

The settings, too, are superbly theatrical: a square in Seville where soldiers change guard and cigarette-girls gather; Lillas Pastia's tavern, where all forms of lowlife meet; the smugglers' hideout in the mountains; and finally the bullring where the slaughter of bulls inside (offstage) acts as dramatic counterpoint to José's desperate murder of Carmen outside (onstage). Carmen, as even she herself knows, is doomed. So too is José, by his defiance of military orders, by joining forces with the smugglers, and by his willful neglect of Micaëla and his mother, not to mention his fatal passion for Carmen. In Mérimée's version, he has also committed two murders.

Fearing that such a story would frighten off his loyal though dwindling public, Camille du Locle, director of the Opéra Comique, did his best to soften the blow by cautioning his public and steering high officials away. He could make nothing of the music, in any case, and described it as "Cochin-Chinese." Such counter-advertising by a theater manager is hard to believe. The librettists similarly seem to have been willing to tone down the impact of the work that would make their names immortal. Throughout the long rehearsal period from October 1874 to March 1875, Bizet had to resist pressure for change and suffer the complaints of both orchestra and chorus that it was not performable.

But the composer had supporters, since his two principal singers believed in the opera from the start. Paul Lhéris, the Don José, was full of good intentions, though he sang disastrously flat in his unaccompanied entrance in Act II. In Célestine Galli-Marié, Bizet had a superlative, perhaps definitive, Carmen. She evidently brought to the role the blend of sultry sensuality and fatal bravado that all good Carmens need; her own private life was liberated (by the standards of the day) and she is said to have had an affair with Bizet, which is not unlikely given the pressures under which they were working and the uncertain state of his marriage. Further support for Bizet came from one or two good notices in the press and a few expressions of admiration from fellow composers.

The majority of the notices after that first night, though, were hostile and uncomprehending, and one or two were deeply insulting. The show did not close, however. It ran for more than 40 performances, not at all a disgraceful total,

kept alive no doubt by its salacious reputation and, after a dozen performances, by the sensational irony of Bizet's death. By the time the Opéra Comique dared to stage it again, in 1883, the opera was a worldwide success.

Part of *Carmen's* appeal rests on its brilliant evocation of Spain. Bizet went to some trouble to find authentic melodies. The famous Habanera, for example, was adapted from a tune by the Spanish-American composer Sebastián Yradier. But Bizet could invent good Spanish music of his own, too. The Séguedille that closes Act I is superlatively colorful and dramatic, as is the gypsy song that opens the following act in Lillas Pastia's tavern.

Yet much of the opera is not Spanish at all. Whatever its novelty, it belongs to the tradition of French opéra comique, as we can tell when leading characters present themselves in two-verse songs, or couplets. The depiction of the two smugglers Dancaïre and Remendado as comic figures belongs to the same tradition. There is also a strong strain of French lyricism in *Carmen*, derived from Gounod, Bizet's mentor, who jokingly said that Micaëla's Act III aria was stolen from him. It faithfully echoes his style in such works as *Roméo et Juliette* (on which Bizet had worked as pianist and assistant).

Those critics in 1875 who could see beyond the sensation of the story to the music were confused. Conventions were stretched and the dramatic immediacy of the music was stronger than anything they had heard before. Such departures from custom were invariably labeled "Wagnerian," a term of abuse in France at that time. Chromatic harmony and daring key shifts were assumed to be Wagner's monopoly. But Bizet had no intention whatever of imitating Wagner, whose music and theories he knew little about. His music was modern, and for many critics that was enough. His genius is evident in the brilliance of each individual number, finding sharply distinctive melodies and moods for every scene. Few other composers of the time could boast such fertile invention.

The French learned to love *Carmen*, but not before it had conquered the world's opera houses. In New York, it was first performed in Italian at the Academy of Music in 1878, then in English in 1881, reaching the Metropolitan Opera during its first season on January 5, 1884 (also still in Italian). It has remained in the Met's repertoire ever since, and may well be, as Tchaikovsky predicted, the most popular opera in the world.

—Hugh Macdonald

The Cast

Pablo Heras-Casado

CONDUCTOR (GRANADA, SPAIN)

THIS SEASON *Carmen* at the Met, *La Traviata* and Monteverdi's *L'Orfeo* at Festspielhaus Baden-Baden, the world premiere of Mauricio Sotelo's *El Público* in Madrid, and concert engagements with the London Symphony Orchestra, Bavarian Radio Symphony Orchestra, Munich Philharmonic, Chicago Symphony Orchestra, San Francisco Symphony, Mariinsky Theatre, and Orchestra dell'Accademia Nazionale di Santa Cecilia, and tours with Freiburger Barockorchester and Ensemble Intercontemporain.

MET APPEARANCES *Rigoletto* (debut, 2013).

CAREER HIGHLIGHTS He is currently principal conductor of the Orchestra of St. Luke's and was recently named principal guest conductor of Madrid's Teatro Real. Last season, he made his debut at the Aix-en-Provence Festival leading *Die Zauberflöte*, and additional recent highlights include appearances with Berliner Philharmoniker, Leipzig's Gewandhausorchester, Royal Concertgebouw and Rotterdam Philharmonic orchestras, Zurich's Tonhalle-Orchester, New York Philharmonic, Los Angeles Philharmonic, Boston Symphony Orchestra, Cleveland Symphony Orchestra, Philharmonia Orchestra, Mahler Chamber Orchestra, and Deutsche Oper Berlin.

Anita Hartig

SOPRANO (BISTRITA, ROMANIA)

THIS SEASON Micaëla in *Carmen* at the Met, Susanna in *Le Nozze di Figaro* with the Vienna State Opera, and Violetta in *La Traviata* and Giulietta in Bellini's *I Capuleti e i Montecchi* with the Zurich Opera.

MET APPEARANCES Mimi in *La Bohème* (debut, 2014).

CAREER HIGHLIGHTS Her roles with the Vienna State Opera include Zerlina in *Don Giovanni*, Mimi and Musetta in *La Bohème*, Pamina in *Die Zauberflöte*, Despina in *Così fan tutte*, and Micaëla. She has also sung Liù in *Turandot* for her debut at the Bavarian State Opera in 2014, Mimi at Brussels's La Monnaie, La Scala, Covent Garden, Welsh National Opera, Hamburg State Opera, Deutsche Oper Berlin, and Paris Opera.

Maria Kowroski

SOLO DANCER (GRAND RAPIDS, MICHIGAN)

THIS SEASON Solo Dancer in *Carmen*.

MET APPEARANCE Solo Dancer in *Carmen* (debut, 2009).

CAREER HIGHLIGHTS Currently a member of the New York City Ballet, she joined that company in 1995 and was promoted to Principal Dancer in 1999. Since that time she has appeared in numerous works from NYCB's repertory, including featured roles in Balanchine's *Agon*, *Apollo*, *Bugaku*, *A Midsummer Night's Dream* (Titania), *The Nutcracker* (Sugarplum Fairy, Dewdrop, and Coffee), *Jewels* ("Emeralds," "Rubies," and "Diamonds"), *Swan Lake*, and *Union Jack*. She has also danced featured roles in works by Ulysses Dove, Eliot Feld, Robert La Fosse, Peter Martins, Jerome Robbins, and Richard Tanner, among others; and has appeared as a guest artist with St. Petersburg's Mariinsky Ballet in productions of *Swan Lake* and *Jewels* and with the Munich Ballet in *Apollo* and *Brahms Schoenberg Quartet*.

Anita Rachvelishvili

MEZZO-SOPRANO (TBILISI, REPUBLIC OF GEORGIA)

THIS SEASON The title role of *Carmen* at the Met, Amneris in *Aida* and *Carmen* at La Scala, the Verdi Requiem at the Salzburg Easter Festival, *Carmen* in Beijing, and Amneris in Rome and Verona.

MET PERFORMANCES Konchakovna in *Prince Igor* and *Carmen* (debut, 2011).

CAREER HIGHLIGHTS Recent performances include Lyubasha in Rimsky-Korsakov's *The Tsar's Bride* at the Staatsoper Berlin, Amneris at the Arena di Verona, and *Carmen* at Covent Garden, the Rome Opera, and Munich's Bavarian State Opera. She sang her first *Carmen* at La Scala on Opening Night of the 2009 season and has since appeared in the role at the Canadian Opera Company, Deutsche Oper Berlin, Staatsoper Berlin, as well as in San Francisco, Turin, and Seattle. Additional performances include Dalila in *Samson et Dalila* at Amsterdam's Concertgebouw, the Princess de Bouillon in a concert performance of *Adriana Lecouvreur* for her debut at Carnegie Hall, Isabella in *L'Italiana in Algeri* at La Scala, Dulcinée in Massenet's *Don Quichotte* in Cagliari, and Orfeo in *Orfeo ed Euridice* at Spain's Perelada Festival.

Ildar Abdrazakov

BASS (UFA, RUSSIA)

THIS SEASON Figaro in *Le Nozze di Figaro* and Escamillo in *Carmen* at the Met, Moïse in Rossini's *Moïse et Pharaon* at the Marseille Opera, Méphistophélès in *Faust* at the Paris Opera and in Turin, and Mustafà in *L'Italiana in Algeri* at the Vienna State Opera.

MET APPEARANCES The title role of *Prince Igor*, Henry VIII in *Anna Bolena*, Dosifei in *Khovanshchina*, the Four Villains in *Les Contes d'Hoffmann*, Méphistophélès in *Faust* and *La Damnation de Faust*, the title role of *Attila*, Alidoro in *La Cenerentola*, Mustafà, Raimondo in *Lucia di Lammermoor*, and Don Giovanni, Leporello, and Masetto (debut, 2004) in *Don Giovanni*.

CAREER HIGHLIGHTS Recent performances include the title role of Boito's *Mefistofele* at the San Francisco Opera, the Four Villains at the Vienna State Opera, and Banquo in *Macbeth* at the Munich Opera Festival. He has also sung Don Giovanni with Washington National Opera and Vienna State Opera, the Four Villains at La Scala, Attila in Rome, Don Basilio at Covent Garden, Figaro with Washington National Opera, Banquo at La Scala, and Walter in *Luisa Miller* with the Paris Opera.

Aleksandrs Antonenko

TENOR (RIGA, LATVIA)

THIS SEASON Don José in *Carmen* at the Met, Radamès in *Aida* with the Rome Opera and in Zurich, Hermann in *The Queen of Spades* with the Vienna State Opera, Samson in *Samson et Dalila* and Dick Johnson in *La Fanciulla del West* with the Deutsche Oper Berlin, and Calaf in *Turandot* at La Scala and with the Latvian National Opera.

MET APPEARANCES Pollione in *Norma*, Grigory in *Boris Godunov*, Luigi in *Il Tabarro*, and the Prince in *Rusalka* (debut, 2009).

CAREER HIGHLIGHTS Recent engagements include Cavaradossi in *Tosca* at La Scala and the Arena di Verona, the title role of *Otello* at Covent Garden, and Samson in *Samson et Dalila* in Geneva. He has also sung Luigi at Covent Garden, Dick Johnson in Geneva, des Grieux in *Manon Lescaut* for his 2006 Vienna State Opera debut, Sergei in Shostakovich's *Lady Macbeth of Mtsensk* with the Latvian National Opera, Gabriele Adorno in *Simon Boccanegra* in Frankfurt, and *Otello* at the Paris Opera, Rome Opera, Vienna State Opera, Salzburg Festival, and in concert with Riccardo Muti conducting the Chicago Symphony Orchestra.

Martin Harvey

SOLO DANCER (SWINDON, ENGLAND)

THIS SEASON Solo Dancer in *Carmen*.

MET APPEARANCE Solo Dancer in *Carmen* (debut, 2009).

CAREER HIGHLIGHTS Early acting credits include Young Pip (opposite Anthony Hopkins) in Disney's *Great Expectations* and Dominic Barber in the Central TV series *Saracen*. After studying at London's Royal Ballet School, he was invited to join the Royal Ballet Company, where he danced many principal roles, including Prince Rudolf in *Mayerling*, the title role of *Onegin*, Colas in *La Fille Mal Gardée*, Lescaut in *Manon*, and Mercutio in *Romeo and Juliet*. In 2008 he took on the lead role of Johnny Castle in the West End production of *Dirty Dancing*, for which he received the UK Critics' Circle Spotlight Award. He has also danced in the U.S. tour of Twyla Tharp's *Come Fly Away* and in *A Chorus Line* at Paper Mill Playhouse. Television work includes *Gossip Girl* and *All My Children*, and film work includes David Michalek's *Portraits in Dramatic Time* (Lincoln Center Festival, 2011) and *A Cool Dark Place* (Cannes Film Festival, 2014).

Facilities and Services

THE ARNOLD AND MARIE SCHWARTZ GALLERY MET

Art gallery located in the South Lobby featuring leading artists. Open Monday through Friday, 6pm through last intermission; Saturday, noon through last intermission of evening performances.

ASSISTIVE LISTENING SYSTEM

Wireless headsets that work with the Sennheiser Infrared Listening System to amplify sound are available in the South Check Room (Concourse level) before performances. Major credit card or driver's license required for deposit.

BINOCULARS

For rent at South Check Room, Concourse level.

BLIND AND VISUALLY IMPAIRED

Large print programs are available free of charge from the ushers. Braille synopses of many operas are available free of charge. Please contact an usher. Affordable tickets for no-view score desk seats may be purchased by calling the Metropolitan Opera Guild at 212-769-7028.

BOX OFFICE

Monday–Saturday, 10am–8pm; Sunday, noon–6pm. The Box Office closes at 8pm on non-performance evenings or on evenings with no intermission. Box Office Information: 212-362-6000.

CHECK ROOM

On Concourse level (Founders Hall).

FIRST AID

Doctor in attendance during performances; contact an usher for assistance.

LECTURE SERIES

Opera-related courses, pre-performance lectures, master classes, and more are held throughout the Met performance season at the Opera Learning Center. For tickets and information, call 212-769-7028.

LOST AND FOUND

Security office at Stage Door. Monday–Friday, 2pm–4pm; 212-799-3100, ext. 2499.

MET OPERA SHOP

The Met Opera Shop is adjacent to the North Box Office, 212-580-4090. Open Monday–Saturday, 10am–final intermission; Sunday, noon–6pm.

PUBLIC TELEPHONES

Telephones with volume controls and TTY Public Telephone located in Founders Hall on the Concourse level.

RESTAURANT AND REFRESHMENT FACILITIES

The Grand Tier Restaurant at the Metropolitan Opera features creative contemporary American cuisine, and the Revlon Bar offers panini, crostini, and a full service bar. Both are now open two hours prior to the Metropolitan Opera curtain time to any Lincoln Center ticket holder for pre-curtain dining. Pre-ordered intermission dining is also available for Metropolitan Opera ticket holders. For reservations please call 212-799-3400.

RESTROOMS

Wheelchair-accessible restrooms are located on the Dress Circle, Grand Tier, Parterre, and Founders Hall levels.

SEAT CUSHIONS

Available in the South Check Room. Major credit card or driver's license required for deposit.

SCHOOL PARTNERSHIPS

For information contact the Metropolitan Opera Guild Education Department, 212-769-7022.

SCORE-DESK TICKET PROGRAM

Tickets for score desk seats in the Family Circle boxes may be purchased by calling the Metropolitan Opera Guild at 212-769-7028. These no-view seats provide an affordable way for music students to study an opera's score during a live performance.

TOUR GUIDE SERVICE

Backstage tours of the Opera House are held during the Met performance season on most weekdays at 3:15pm, and on select Sundays at 10:30am and/or 1:30pm. For tickets and information, call 212-769-7028. Tours of Lincoln Center daily; call 212-875-5351 for availability.

WEBSITE

www.metopera.org

WHEELCHAIR ACCOMMODATIONS

Telephone 212-799-3100, ext. 2204. Wheelchair entrance at Concourse level.

The exits indicated by a red light and the sign nearest the seat you occupy are the shortest routes to the street. In the event of fire or other emergency, please do not run—walk to that exit.

In compliance with New York City Department of Health regulations, smoking is prohibited in all areas of this theater.

Patrons are reminded that in deference to the performing artists and the seated audience, those who leave the auditorium during the performance will not be readmitted while the performance is in progress.

The photographing or sound recording of any performance, or the possession of any device for such photographing or sound recording inside this theater, without the written permission of the management, is prohibited by law. Offenders may be ejected and liable for damages and other lawful remedies.

Use of cellular telephones and electronic devices for any purpose, including email and texting, is prohibited in the auditorium at all times. Please be sure to turn off all devices before entering the auditorium.