

GIACOMO PUCCINI

TURANDOT

CONDUCTOR

Yannick Nézet-Séguin

PRODUCTION

Franco Zeffirelli

SET DESIGNER

Franco Zeffirelli

COSTUME DESIGNERS

Anna Anni

Dada Saligeri

LIGHTING DESIGNER

Gil Wechsler

CHOREOGRAPHER

Chiang Ching

REVIVAL STAGE DIRECTOR

Paula Suozzi

GENERAL MANAGER

Peter Gelb

JEANETTE LERMAN-NEUBAUER
MUSIC DIRECTOR

Yannick Nézet-Séguin

Opera in three acts

Libretto by Giuseppe Adami and
Renato Simoni, based on the dramatic
fairy tale by Carlo Gozzi

Saturday, October 12, 2019

1:00-4:15PM

The production of *Turandot* was made
possible by a generous gift from
Mrs. Donald D. Harrington

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

**This season's performances of *Turandot*
and *La Bohème* are dedicated to the memory
of Franco Zeffirelli.**

The Metropolitan Opera

2019-20 SEASON

The 331st Metropolitan Opera performance of
GIACOMO PUCCINI'S

TURANDOT

CONDUCTOR
Yannick Nézet-Séguin

TURANDOT
Christine Goerke*

CALÀF
Yusif Eyvazov

LIÙ
Eleonora Buratto

TIMUR
James Morris

PING
Alexey Lavrov*

PANG
Tony Stevenson*

PONG
Eduardo Valdes

EMPEROR ALTOUM
Carlo Bosi

MANDARIN
Javier Arrey

HANDMAIDENS
Maria D'Amato
Meredith Woodend

THREE MASKS
Elliott Reiland
Andrew Robinson
Amir Levy

EXECUTIONER
Arthur Lazalde

PRINCE OF PERSIA
Sasha Semin

TEMPTRESSES
Natalia Alonso
Jennifer Cadden
La France
Oriada Islami
Sarah Weber Gallo

Today's performances
of the roles of
Turandot and Calàf
are underwritten by
the Jan Shrem and
Maria Manetti Shrem
Great Singers Fund.

Saturday, October 12, 2019, 1:00–4:15PM

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**.

Digital support of *The Met: Live in HD*
is provided by **Bloomberg Philanthropies**.

The Met: Live in HD series is supported by **Rolex**.

Chorus Master **Donald Palumbo**
Musical Preparation **Gareth Morrell, Carol Isaac,**
Liora Maurer, and Nimrod David Pfeffer*
Assistant Stage Director **J. Knighten Smit**
Stage Band Conductor **Gregory Buchalter**
Children's Chorus Director **Anthony Piccolo**
Italian Coach **Hemdi Kfir**
Prompter **Carol Isaac**
Scenery, properties, and electrical props constructed and
painted in **Metropolitan Opera Shops and Totalinter, Rome**
Bamboo from **Bamboo & Rattan Works**
Costumes executed by **Metropolitan Opera Costume**
Department and Totalinter, Rome
Headdresses executed by **Gaelle Allen**
Wigs and Makeup executed by **Metropolitan Opera Wig and**
Makeup Department

Costumes based on original designs by
Anna Anni and Dada Saligeri for La Scala, Milan

Turandot is performed by arrangement with **Hendon Music, Inc.**,
a **Boosey & Hawkes** company, **Sole Agent in the US, Canada,**
and **Mexico for Casa Ricordi/Universal Music Publishing Ricordi**
S.R.L., 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.

The Met will be recording and simulcasting audio/video
footage in the opera house today. If you do not want us to
use your image, please tell a Met staff member.

* Graduate of the
Lindemann Young Artist
Development Program

Yamaha is the
Official Piano of the
Metropolitan Opera.

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

Synopsis

Act I

Legendary Peking. Outside the Imperial Palace, a mandarin reads an edict to the crowd: Any prince seeking to marry Princess Turandot must answer three riddles. If he fails, he will die. The most recent suitor, the Prince of Persia, is to be executed at the moon's rising. Among the onlookers are the slave girl Liù, her aged master, and the young Calàf, who recognizes the old man as his long-lost father, Timur, vanquished King of Tartary. Only Liù has remained faithful to the king, and when Calàf asks her why, she replies that once, long ago, Calàf smiled at her. The mob cries for blood but greets the rising moon with a sudden fearful reverence. As the Prince of Persia goes to his death, the crowd calls upon the princess to spare him. Turandot appears in her palace and wordlessly orders the execution to proceed. Transfixed by the beauty of the unattainable princess, Calàf decides to win her, to the horror of Liù and Timur. Three ministers of state, Ping, Pang, and Pong, appear and also try to discourage him, but Calàf is unmoved. He reassures Liù, then strikes the gong that announces a new suitor.

Intermission (AT APPROXIMATELY 1:35PM)

Act II

Within their private apartments, Ping, Pang, and Pong lament Turandot's bloody reign, hoping that love will conquer her and restore peace. Their thoughts wander to their peaceful country homes, but the noise of the crowd gathering to witness the riddle challenge calls them back to reality.

In the royal throne room, the old emperor asks Calàf to reconsider, but the young man will not be dissuaded. Turandot arrives. She recounts the story of her beautiful ancestress Princess Lou-Ling, who was abducted and killed by a conquering prince. In revenge, Turandot has turned against men and determined that none shall ever possess her. Trumpets then herald the beginning of the riddles. Turandot poses her first question to Calàf: What is born each night and dies each dawn? "Hope," Calàf answers correctly. Turandot continues: What flickers red and warm like a flame, yet is not a flame? "Blood," Calàf replies after a moment's thought. Shaken, Turandot delivers the third riddle: What is like ice but burns, and if it accepts you as a slave, makes you a king? Tense silence prevails until Calàf victoriously cries "Turandot!" The crowd erupts in joy, and the princess vainly begs her father not to give her to the stranger. Hoping to win her love, Calàf offers Turandot a challenge of his own: If she can learn his name by dawn, he will forfeit his life.

Intermission (AT APPROXIMATELY 3:00PM)

Act III

At night in the Imperial Gardens, Calàf hears a proclamation: On pain of death, no one in Peking shall sleep until Turandot learns the stranger's name. Calàf is certain of his victory, but Ping, Pang, and Pong try to bribe him to leave the city. As the fearful mob threatens him to learn his name, soldiers drag in Liù and Timur. Calàf tries to convince the crowd that neither of them knows his secret. When Turandot appears, commanding Timur to speak, Liù replies that she alone knows the stranger's identity and will never reveal it. Soldiers torture her, but she remains silent. Impressed by her fortitude, Turandot asks what gives Liù the strength to resist. It is love, she replies. When the torture intensifies, Liù tells Turandot that she too will know the joys of love. Then, the girl snatches a dagger and kills herself. The crowd forms a funeral procession, and Timur follows as they take away her body. Turandot remains alone to confront Calàf, who impetuously kisses her. Knowing emotion for the first time, Turandot weeps. Calàf, now sure of winning her, reveals his identity.

Once again before the emperor's throne, Turandot declares that she knows the stranger's name: It is Love.

THE GREATEST SHOWMAN

PHOTO: MET ARCHIVES

Zeffirelli works on scenery for *Antony and Cleopatra* in 1966.

Few artists have had a greater impact on Met history than Franco Zeffirelli, the beloved director and designer who died earlier this year. Born in 1923, Zeffirelli created 11 productions for the company over 35 years, starting with his 1964 debut staging of *Falstaff* at the old Met. Two years later, he would help inaugurate the Metropolitan Opera House at Lincoln Center with an extravagant vision of Samuel Barber's *Antony and Cleopatra*, starring Leontyne Price and Justino Díaz.

Zeffirelli's historically informed, intricately detailed, and breathtakingly beautiful approach delighted generations of operagoers, and his productions of such classics as *Cavalleria Rusticana* and *Pagliacci* (1970), *Otello* (1972), and *Tosca* (1985) set the standard for grand Met stagings. His 1981 *La Bohème* remains in the repertory to this day and, with nearly 500 appearances, is the most-performed production in company history.

Zeffirelli's extensive Met legacy—which also included stagings of *Don Giovanni* and *Carmen* in the 1990s—has been preserved in numerous video recordings, as all but his *Antony and Cleopatra* and two productions of *La Traviata* have been captured in full telecasts and HD transmissions. During the 2019–20 season, audiences can enjoy his monumental takes on *Turandot* and *La Bohème*, with both star-studded revivals dedicated to his memory.

Giacomo Puccini

Turandot

Premiere: Teatro alla Scala, Milan, 1926

Puccini's final opera is a huge and melodious fairy tale set in a China of legend. It has its roots in various folk tales about a princess who tests the worthiness of her suitors by posing a series of riddles and has those who answer incorrectly killed. Puccini's art soars in this most unusual score, which features an astounding and innovative use of chorus and orchestra that stands with any achievement in opera. Yet for all this, *Turandot* is recognizably Puccini, bursting with the instantly appealing melodies that are at the core of his universal popularity. The unenviable task of completing *Turandot*'s final scene upon Puccini's sudden death fell to the composer Franco Alfano. Conductor Arturo Toscanini oversaw Alfano's contribution and led the world premiere. The opening night performance omitted the Alfano finale, with Toscanini ending the opera where Puccini had left the score when he died.

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. Franco Alfano (1875–1954) was recommended by Arturo Toscanini to complete *Turandot* based on the success of his 1921 opera *La Leggenda di Sakùntala*. His works are rarely performed today, though his *Cyrano de Bergerac* (1936) appeared at the Met as recently as 2017. The librettists for *Turandot* were the playwright and journalist Giuseppe Adami (1878–1946), who had previously worked with Puccini on *Il Tabarro* and *La Rondine*, and Renato Simoni (1875–1952), who had written libretti for other composers. The play *Turandot* (1762) by Venetian playwright Carlo Gozzi (1720–1806) served as the source material for their libretto. Gozzi wrote satirical fantasies and tragedies for the Venetian stage at a time of intense debate about the relative merits of realism and fantasy in dramatic art.

The Setting

Gozzi's play used the commedia dell'arte characters Ping, Pang, and Pong in their original form. In his play, they wandered from Italy to China, becoming members of the Imperial court of Peking. Their comments satirized Venetian politics and mores of the times. Puccini and his librettists dispensed with any such relevance. The China of this opera, set in "legendary times," is a mythic realm viewed from the exoticizing perspective of 20th-century Europeans.

The Music

Drawing upon the innovative techniques being employed by a number of composers in the early decades of the 20th century, the opera's sprawling orchestration calls for a wide variety of instruments, including alto saxophones, celesta, bass xylophone, harps (originally designated to be muffled with pieces of paper between the strings), and an organ. Puccini uses the chorus to great effect, from the bloodthirsty rabble urging on the executioner in Act I to the sublime invocation to the moon immediately following. There are several genuine Chinese themes used in *Turandot* that are integrated into the score in a suave and brilliantly original manner. The big imperial anthem in Act II is based on a Chinese melody, but the orchestra plays harmonies derived from medieval European religious music, and the remarkable resulting sound is not specific to any single culture. The title character's commanding Act II aria, "In questa reggia," and her succeeding confrontation with Calàf create an effect of Wagnerian proportions while still remaining in a firmly Italian style. The opera also contains moments of sheer melodic beauty in Puccini's most lyrical vein, notably in Liù's plaintive aria from Act I, "Signore, ascolta," and the tenor's unforgettable hymn of triumph, "Nessun dorma," which opens Act III.

Met History

The Met gave the U.S. premiere of *Turandot* in 1926, shortly after the world premiere in Milan. Tullio Serafin conducted a cast featuring one of Puccini's favorite sopranos, Maria Jeritza, in the title role, paired with Giacomo Lauri-Volpi as Calàf. This impressive duo led most of the subsequent revivals through the 1929–30 season, after which the opera (which had been considered a stylistic departure for Puccini) disappeared from the Met stage for several decades. It returned with the legendary 1961 production designed by Cecil Beaton, featuring conductor Leopold Stokowski in his company debut and starring Birgit Nilsson, Franco Corelli, and Anna Moffo. The current production by Franco Zeffirelli had its premiere in 1987, starring Eva Marton, Plácido Domingo, and Leona Mitchell, conducted by James Levine. Other notable artists who have since taken on the leading roles include Gwyneth Jones, Jane Eaglen, Maria Guleghina, Nina Stemme, and Christine Goerke (*Turandot*); Aprile Millo, Teresa Stratas, Ruth Ann Swenson, and Angela Gheorghiu (*Liù*); and Luciano Pavarotti, Johan Botha, Salvatore Licitra, and Marcello Giordani (*Calàf*).

Program Note

Giacomo Puccini's *Turandot* has all the spectacular trappings of grand opera—rousing choruses, a colorful mise-en-scène, elaborate sets, and multiple show-stopping vocal displays. But early in the compositional process, Puccini decided to change direction; in a letter dated March 18, 1920, he told librettist Renato Simoni to create “a *Turandot* by way of the *modern mind*—yours, [co-librettist] Adami's, and mine.” The idea of modernity was not lost on the public. Several critics who attended the premiere immediately saw in it something unfamiliar. Composer and conductor Adriano Lualdi, in particular, observed that Puccini had deviated from his usual path, noting that “in no other of the recent operas of Puccini more than in *Turandot* is the inspiration and the drive toward the new so moving and constantly evident. ... The composer who had won worldwide fame and fortune with his verismo abandons his old platform and approaches in his 60s the theater of the imagination.” The music critic for *La Stampa*, Andrea Della Corte, spoke of “harsh intervals,” “strange modulation,” and “tragic chords” but also questioned Puccini's departure from his usual choice of leading ladies: “Thus the ‘new woman’ was only dimly perceived by the composer who gave us Mimì and Manon. And it is to these gentle creatures that Puccini's name remains entrusted.” What was this “theater of the imagination”? And who was this “new woman”?

By 1919, a year after the premiere of *Il Trittico*, Puccini was once again groping for a subject. As always, the process was painful, and no less so for his librettists Giuseppe Adami, who had written the texts for *La Rondine* and *Il Tabarro*, and Italian journalist and specialist on the Venetian theater Renato Simoni. On October 23, 1919, Puccini wrote to Adami, “Well, have you and Simoni come to grips? Put all your strength into it, all the resources of your hearts and heads and create for me something which will make the world weep.” Together, the three pored through myriad plays and novels, including Shakespeare's *The Taming of the Shrew* and Charles Dickens's *Oliver Twist*, for which Adami and Simoni actually produced a scenario and libretto for one act. Simoni ultimately suggested Carlo Gozzi's play *Turandot* (1762). The story was well known; numerous composers and playwrights had been adapting it to their own artistic visions for decades. Friedrich Schiller translated it into German in 1801, and that version was translated back into Italian in 1863 by Andrea Maffei, poet and close friend of Giuseppe Verdi. Moreover, Giuseppe Giacosa, one of Puccini's frequent collaborators, had written his own play on the subject, *Il Trionfo d'Amore* in 1875, in which the would-be suitor had to scale a mountain as well as answer riddles in order to earn his beloved's hand. And during the 19th century, a host of composers, including Puccini's own composition teacher, Antonio Bazzini, created settings of the tale for the operatic stage.

The fact that the story had already been sliced and diced numerous times in the opera house was of no consequence to Puccini; throughout his career, he consistently and notoriously sought evidence of a subject's prior success before

accepting it. An outstanding example is *Manon Lescaut* (1893), composed less than a decade after Massenet's *Manon* (1884). In early spring 1920, a very pleased and confident Puccini wrote to Simoni, "I have read *Turandot*; it seems to me that it would be better not to part with the subject. ... Rework it so that it is swift and effective; above all, heighten Turandot's amorous passion, which for so long has been stifled under the ashes of her great pride. In short, I believe that *Turandot* is the most normal and human play in all Gozzi." The labor on the new opera was, however, long and tortured, typical for Puccini, who not only found it difficult to get started, but was loathe to relinquish a final product—he composed only 12 operas in 40 years. Worse, he complained bitterly throughout the process. His letters to Adami and Simoni even seemed to moan out loud: "I am sad and disheartened! Thinking about *Turandot*! It's because of *Turandot* that I feel like a soul lost in murky space!," he wrote in September 1921, and in March 1924, "I think of *Turandot* hour by hour, minute by minute, and all the music I have written up to now seems a joke and no longer pleases me."

What eventually emerged is something more serious than the work of Gozzi, who dismissed his fable as a piece of fluff, a "nonsensical tale, lacking magic and transformations." Moreover, Gozzi tailored his play to its Venetian audience. For instance, the answer to Turandot's final riddle attests to the locale: "Tell me the name of the kingly beast / Who makes the world tremble," demands the princess. "The mightiest power in all creation," responds Calàf, "the Lion of Venice!" Puccini, however, envisioned something more universal, and only the skeleton of Gozzi's comedy survives in Adami and Simoni's libretto: A bereft prince in a foreign land avoids beheading by answering riddles and wins the hand of an aloof princess.

Furthermore, in this new adaptation, the title character becomes the "new" woman, elusive and mysterious, and her domain is the "theater of the imagination": the "violet" Imperial City of Peking at sunset, dissolving into moonlight. Moon imagery pervades the tableau, evoking a severed head not unlike that in Schoenberg's *Pierrot Lunaire* (1912), which had fascinated Puccini. Those who wish to undertake the challenge of the riddles must strike a gong—another moon image—and the instrument itself seems to glow in an eerie half-light. Riddles are posed at night, but Calàf vows success in the light of day: "No, no, upon your mouth I'll say it when the light shines! ... At dawn I'll win!"

The story thus unfolds over the life cycle, articulated here as "sunset, sunrise," as the music also expresses oppositions of night and day—the pounding of the executioner's drums, the harsh angularity of Turandot's Act II aria "In questa reggia," and the riddle scene on the one side, and the plaintive sweetness of Liù and the breathtaking romanticism of Calàf's "Nessun dorma" on the other. The sun casts its glow upon a joyful conclusion, as the euphoric crowd exclaims, "Love! O Sun! Life! Eternity!" It was an ending that Puccini himself designed. In his letter to Adami of July 9, 1922, he wrote, "I'd like Turandot's iciness to melt

in the course of the duet; namely, I want some amorous intimacy before they appear in front of the people. ... [The couple] finish in ecstasy, jubilation, the glory of sunlight ..."

But the composer did not live to see that transformation on stage. In fact, one early biographer, Claudio Sartori, called *Turandot* "The opera that killed [Puccini]." The composer had been diagnosed with throat cancer, and on November 4, 1924, he went to Brussels for radiation treatment but died there on November 29. The duet and finale were never finished. Puccini's publisher, Tito Ricordi, chose Franco Alfano to develop the remaining music from Puccini's sketches. (The challenge of the opera's finale has remained alive for nearly a century now, with several composers attempting completion, most recently Luciano Berio in 2002.)

The events of the first performance of *Turandot* have become legendary. The world premiere took place at Milan's Teatro alla Scala on April 25, 1926. Arturo Toscanini conducted, and when he arrived at the last portion of the score that Puccini had completed, he lowered his baton, turned to the audience and said, "Here the opera ends, because at this point the maestro died." The first complete performance took place the following night.

—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.

Turandot on Demand

Looking for more *Turandot*? Check out **Met Opera on Demand**, our online streaming service, to enjoy other outstanding performances from past Met seasons—including two stunning *Live in HD* transmissions, a classic telecast, and a radio broadcast from the Met's historic first season at Lincoln Center, starring Birgit Nilsson and Franco Corelli. Start your seven-day free trial and explore the full catalog of more than 700 complete performances at metoperaondemand.org.

TIM FITZSIMMONS/AP

BLACK VOICES AT THE MET

All season long, the Met hosts a special exhibition that pays tribute to the extraordinary contributions of black artists on the company's historic stage. Featuring nearly 170 archival photographs, newspaper clippings, costume designs, and more, *Black Voices at the Met* recounts a fascinating 120-year story showcasing the groundbreaking careers of such prominent singers as Marian Anderson, Robert McFerrin, Mattiwilda Dobbs, and Leontyne Price.

Black Voices at the Met is open now through the end of the 2019–20 season in Founders Hall, located on the Concourse level.

The Cast

Yannick Nézet-Séguin

CONDUCTOR (MONTREAL, CANADA)

THIS SEASON *Turandot*, *Wozzeck*, *Werther*, and the New Year's Eve Gala at the Met; Met Orchestra Concerts at Carnegie Hall, where he is a Perspectives Artist; *Fidelio* in concert in Montreal; *Die Frau ohne Schatten* in concert in Paris; Schubert's *Winterreise* with Joyce DiDonato in Quebec and New York; and numerous concert appearances in North America and Europe.

MET APPEARANCES Since his 2009 debut leading *Carmen*, he has conducted nearly 100 performances of 11 operas, including *Dialogues des Carmélites*, *Pelléas et Mélisande*, *La Traviata*, *Elektra*, *Parsifal*, and *Der Fliegende Holländer*.

CAREER HIGHLIGHTS He is in his second season as the Met's Jeanette Lerman-Neubauer Music Director. He has served as music director of the Philadelphia Orchestra since 2012 and artistic director and principal conductor of the Orchestre Métropolitain since 2000. In 2018, he became honorary conductor of the Rotterdam Philharmonic Orchestra, where he was music director for ten seasons, and in 2016, he was named an honorary member of the Chamber Orchestra of Europe. Between 2008 and 2014, he was principal guest conductor of the London Philharmonic Orchestra. He has also led performances in Baden-Baden and at the Vienna State Opera, La Scala, Covent Garden, and Salzburg Festival.

Eleonora Buratto

SOPRANO (MANTUA, ITALY)

THIS SEASON Liù in *Turandot* at the Met, Verdi's Requiem in Rome, Mimì in *La Bohème* in Cologne and at Staatsoper Berlin and Covent Garden, Fiordiligi in *Così fan tutte* in Tokyo, and the title role of *Rusalka* at Dutch National Opera.

MET APPEARANCES Norina in *Don Pasquale* (debut, 2016).

CAREER HIGHLIGHTS Recent performances include the title role of *Luisa Miller* in Barcelona; Elettra in *Idomeneo* in Palermo and Madrid; Amelia Grimaldi in *Simon Boccanegra* at the Vienna State Opera; Micaëla in *Carmen* at Covent Garden and in Madrid; Liù, Micaëla, and the Countess in *Le Nozze di Figaro* in Verona; Donna Anna in *Don Giovanni* in Lyon; and Mimì in Naples and at Dutch National Opera. She has also sung Donna Anna in Aix-en-Provence; Mimì in Zurich and Barcelona; Micaëla at Lyric Opera of Chicago; the Countess at La Scala, the Vienna State Opera, Dutch National Opera, and in Bari and Rome; Adina in *L'Elisir d'Amore* at La Scala and in Madrid; Micaëla and Liù in Naples; Corinna in Rossini's *Il Viaggio a Reims* at Dutch National Opera; Nannetta in *Falstaff* at the Salzburg Festival; and Alice Ford in *Falstaff* at Ravenna Festival and in Bilbao.

ALSO ON STAGE

MARY SOHL/MET OPERA

MASSENET

MANON

Radiant soprano Lisette Oropesa—recent recipient of both the Richard Tucker and Beverly Sills Artist Awards—returns to the Met as Massenet’s irresistible heroine. Laurent Pelly’s stylish production also stars tenor Michael Fabiano as the Chevalier des Grieux, with Maurizio Benini conducting.

SEP 24, 28mat **OCT 2, 5, 19, 22, 26mat**

Tickets from \$25 | [metopera.org](https://www.metopera.org)

Christine Goerke

SOPRANO (MEDFORD, NEW YORK)

THIS SEASON The title role of *Turandot* at the Met, the title role of *Elektra* at the Vienna State Opera, Brünnhilde in the *Ring* cycle at Lyric Opera of Chicago, Isolde in Act II of *Tristan und Isolde* in concert with the National Symphony Orchestra, and Brünnhilde in *Götterdämmerung* at the Bayreuth Festival.

MET APPEARANCES Since her 1995 debut in the Ensemble of John Corigliano's *The Ghosts of Versailles*, she has sung nearly 100 performances of 14 roles, including Brünnhilde, Elektra, Turandot, the Dyer's Wife in *Die Frau ohne Schatten*, and Madame Lidoine in *Dialogues des Carmélites*.

CAREER HIGHLIGHTS She has sung Brünnhilde at Houston Grand Opera, the Canadian Opera Company, and in concert at the Edinburgh International Festival. Recent performances include Isolde in *Tristan und Isolde* in concert at Lucerne Festival and in Amsterdam; Elektra at the Canadian Opera Company, Houston Grand Opera, and San Francisco Opera; and Ortrud in *Lohengrin* at Covent Garden. She has also sung Turandot at Covent Garden and Opera Philadelphia, Cassandre in *Les Troyens* at Lyric Opera of Chicago, and Leonore in *Fidelio* at Cincinnati Opera. She is a graduate of the Met's Lindemann Young Artist Development Program.

Yusif Eyvazov

TENOR (BAKU, AZERBAIJAN)

THIS SEASON Calàf in *Turandot*, Hermann in *The Queen of Spades*, and the New Year's Eve Gala at the Met; Maurizio in *Adriana Lecouvreur* at the Paris Opera and in concert at Deutsche Oper Berlin; Manrico in *Il Trovatore* and Radamès in *Aida* at the Vienna State Opera; the title role of *Otello* at St. Petersburg's Mariinsky Theatre; the title role of *Don Carlo* at Moscow's Bolshoi Theatre, the Salzburg Festival, and in Dresden; and Calàf at the Bavarian State Opera.

MET APPEARANCES Dick Johnson in *La Fanciulla del West*, Cavaradossi in *Tosca*, and Calàf (debut, 2015).

CAREER HIGHLIGHTS Recent performances include Cavaradossi, Manrico, and Radamès in Verona; Maurizio in Baden-Baden and in concert at the Salzburg Festival; Don Alvaro in *La Forza del Destino* and Macduff in *Macbeth* at Covent Garden; the title role of *Andrea Chénier* at the Vienna State Opera, La Scala, and in concert at the Hungarian State Opera; des Grieux in *Manon Lescaut* and Hermann at Moscow's Bolshoi Theatre; Manrico at the Paris Opera; and Cavaradossi at Staatsoper Berlin, in Prague, and in concert with the Philadelphia Orchestra.

James Morris

BASS-BARITONE (BALTIMORE, MARYLAND)

THIS SEASON Timur in *Turandot* at the Met.

MET APPEARANCES Since his 1971 debut as the King in *Aida*, he has sung more than 1,000 performances of 60 roles, including Wotan in the *Ring* cycle, Hans Sachs in *Die Meistersinger von Nürnberg*, Claggart in *Billy Budd*, Jacopo Fiesco in *Simon Boccanegra*, Scarpia in *Tosca*, Philip II in *Don Carlo*, Iago in *Otello*, Méphistophélès in *Faust*, and the title roles of *Der Fliegende Holländer*, *Boris Godunov*, and *Don Giovanni*.

CAREER HIGHLIGHTS In recent seasons, he has sung Timur in Buenos Aires, Ben in Blitzstein's *Regina* at Opera Theatre of Saint Louis, Dr. Schön / Jack the Ripper in *Lulu* and the Doctor in *Wozzeck* at English National Opera, the Old Doctor in *Vanessa* at the Santa Fe Opera, and the Four Villains in *Les Contes d'Hoffmann* at Lyric Opera of Chicago. He has appeared at all the world's premier opera houses and with major orchestras of Europe and the United States. One of the leading interpreters of Wotan, he has sung the role in cycles at the Vienna State Opera, Bavarian State Opera, Deutsche Oper Berlin, Lyric Opera of Chicago, and San Francisco Opera, among others.