GIUSEPPE VERDI

LUISA MILLER

CONDUCTOR
Bertrand de Billy

PRODUCTION
Elijah Moshinsky

SET AND COSTUME DESIGNER Santo Loquasto

LIGHTING DESIGNER

Duane Schuler

REVIVAL STAGE DIRECTOR
Gregory Keller

Opera in three acts

Libretto by Salvadore Cammarano, based on the play *Kabale und Liebe* by Friedrich von Schiller

Saturday, April 14, 2018 12:30–4:00PM

The production of *Luisa Miller* was made possible by a generous gift from Catherine and Ephraim Gildor

The revival of this production is made possible by a gift from Rolex and Mrs. Jayne Wrightsman

GENERAL MANAGER
Peter Gelb

MUSIC DIRECTOR DESIGNATE Yannick Nézet-Séguin

The Metropolitan Opera

2017-18 SEASON

The 91st Metropolitan Opera performance of GIUSEPPE VERDI'S

LUISA MILLER

This performance is being broadcast live over The Toll Brothers—Metropolitan Opera International Radio Network, sponsored by Toll Brothers, America's luxury homebuilder®, with generous long-term support from The Annenberg

Foundation, The

Neubauer Family Foundation, the

Vincent A. Stabile

Broadcast Media.

and contributions from listeners

worldwide.

Endowment for

Visit List Hall at the first intermission for the Toll Brothers-Metropolitan Opera Quiz.

This performance is also being broadcast live on Metropolitan Opera Radio on SiriusXM channel 75. CONDUCTOR Bertrand de Billy

IN ORDER OF VOCAL APPEARANCE

MILLER

Plácido Domingo

LUISA

Sonya Yoncheva

LAURA

Rihab Chaieb**

RODOLFO

Piotr Beczała

WURM

Dmitry Belosselskiy

COUNT WALTER

Alexander Vinogradov

FEDERICA

Olesya Petrova

A PEASANT

Patrick Miller

Saturday, April 14, 2018, 12:30-4:00PM

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**.

Chorus Master Donald Palumbo

Musical Preparation Donna Racik, John Keenan,

Dan Saunders, and Bryan Wagorn*

Assistant Stage Directors $\ Gina \ Lapinski$ and

Stephen Pickover

Prompter Donna Racik

Italian Coach Hemdi Kfir

Met Titles Sonya Friedman

Associate Set Designer David Swayze

Associate Costume Designer Mitchell Bloom

Scenery, properties, and electrical props constructed

and painted in Metropolitan Opera Shops

Costumes executed by Metropolitan Opera
Costume Department; Carelli Costumes, New York;

Euro Co., New York

Wigs and Makeup executed by ${\bf Metropolitan\ Opera}$

Wig and Makeup Department

This production uses gunshot effects.

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
- ** Member of the Lindemann Young Artist Development Program

Yamaha is the Official Piano of the Metropolitan Opera.

Visit metopera.org

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.

The Metropolitan Opera is pleased to salute Toll Brothers in recognition of its generous support during the 2017–18 season.

Synopsis

Act I: Love

England in the 1850s. Luisa, daughter of an old soldier, is in love with a young man she knows as Carlo, but who is actually Rodolfo, the son of the local lord, Count Walter. The two lovers proclaim undying fidelity, but Miller, Luisa's father, is dubious. His fears are confirmed when Walter's retainer, Wurm, who also loves Luisa and hopes to marry her, reveals Rodolfo's identity.

In his castle, Walter, informed of Rodolfo's love for a commoner, resolves to end their relationship. Instead, he hopes to have his son marry a widowed duchess, Federica. When Rodolfo is alone with Federica, he reveals that he loves another, but the duchess, who has been infatuated with him since childhood, refuses to break their engagement.

Back in the village, Miller tells Luisa that Rodolfo has deceived her and is about to contract a wealthy marriage. The young man, however, comes to plead his sincerity. When Walter storms in and insults Luisa, Miller defends her. The count orders both Luisa and her father consigned to prison, but Rodolfo secures their freedom by threatening to reveal how his father, with Wurm's assistance, murdered his cousin to gain his present position.

Intermission (AT APPROXIMATELY 1:35PM)

Act II: The Intrigue

Luisa learns that her father has been jailed for insulting Walter. Wurm appears and tells her that the only way she can save Miller is to write a letter confessing that she never loved Rodolfo and sought him only for his rank and wealth, while her true love was for Wurm. He then compels her to go to the castle and declare her love for him before the duchess.

At the castle, Wurm presents Luisa's letter to Walter, and the two plot to send it to Rodolfo. Wurm then brings in Luisa. Goaded with threats by Wurm and Walter against her father, she professes her love for Wurm to Federica. Rodolfo receives Luisa's letter. In despair, he is about to attack Wurm when Walter persuades him that marrying Federica will be the best way for him to avenge Luisa's treachery.

Intermission (AT APPROXIMATELY 2:50PM)

Synopsis continued

Act III: The Poison

Miller, who has been released from prison, tries to comfort Luisa. The two agree to leave the village the next day. As Luisa prays, Rodolfo enters and pours a vial of poison into a glass. He confronts Luisa with the letter. When she cannot deny that she wrote it, Rodolfo asks her to pour him a drink; when he says that it tastes bitter, she swallows some too. Rodolfo tells Luisa that the cup was poisoned, and she, released from her vow, tells him the truth. She collapses in her father's arms. When Wurm and Walter arrive, Rodolfo kills Wurm before succumbing to the poison himself.

—Courtesy of OPERA NEWS

Giuseppe Verdi

Luisa Miller

Premiere: Teatro di San Carlo, Naples, 1849

Luisa Miller represents a transitional moment in Giuseppe Verdi's unparalleled career. While incorporating some of the youthful vitality that had made Verdi an international sensation, the opera also looks forward to the dramaturgical discipline and sophistication of the composer's middle period. The story, which is refreshingly free of subplots or complex political commentary, derives from the 1784 drama Kabale und Liebe (Intrigue and Love) by Friedrich von Schiller—a tragedy focusing on issues of justice and struggles between classes. Verdi and his librettist, Salvadore Cammarano, dispensed with much of the political intrigue and focused on love. The result is an opera about real people rather than archetypes or high-minded concepts. As with many of Verdi's masterpieces, Luisa Miller centers on the bond between a father and his daughter as they stand together against a hostile world. Much of the dramatic and psychological acumen that would define the mature Verdi is already fully apparent in this earlier work. It is an opera very much like its title character—one that impresses with genuine virtues rather than superficial flashiness.

The Creators

In a remarkable career spanning six decades in the theater, Giuseppe Verdi (1813–1901) composed 28 operas, at least half of which are at the core of today's repertory. In addition to his mastery of the genre, Verdi's role in Italy's cultural and political development has made him a national treasure in his native country. Salvadore Cammarano (1801–1852) was a playwright and one of the foremost librettists of his day. He created several libretti for Donizetti, including Lucia di Lammermoor (1835), as well as La Battaglia di Legnano (1849) and Il Trovatore (1853) for Verdi. Cammarano adapted his libretto for Luisa Miller from a play by the great German author and philosopher Friedrich von Schiller (1759–1805), a hugely influential figure in literature and beyond. His writings especially resonated with musicians throughout the 19th century, and many operas were based on his dramas (most notably, Rossini's Guillaume Tell and Verdi's Don Carlos), while his poem "An die Freude" ("Ode to Joy") provided the text for the fourth movement of Beethoven's Symphony No. 9.

The Setting

The opera was originally set during the first half of the 17th century in the Tyrolean Alps (now part of Austria), which reflects the Germanic source of the

In Focus CONTINUED

drama. The non-Mediterranean setting is also typical of an interest in Northern Europe that was a hallmark of the Romantics and other artists of the early 19th century. The Met's current production updates the setting to rural England in the era of the work's composition.

The Music

As the opera represents a pivotal moment in Verdi's career, so the score itself has aspects of both the rough vitality of his early works and the refinement of his middle career. Passionate melody is on full display throughout the score, nowhere more than in the tenor's ravishing Act II aria "Quando le sere al placido." But there are departures from the norms of Italian opera as well: The overture, often heard in concerts, is built on a single theme rather than being a collection of tunes from the opera. Some commentators see it as an homage to—and a declaration of equality with—the great German symphonic composers. Yet the music is pure Verdi, especially in its power to delineate characters. The rare duet for two basses in Act II reflects the preponderance of lower voices (two basses, a baritone, and a mezzo-soprano in addition to the tenor and soprano) found throughout the score. It is against these dark sounds that the high tessitura of Luisa's soprano takes on an additional sense of lightness and purity. Her impassioned "Tu puniscimi, o Signore," filled with pianissimo high notes, is a choice example of her music expressing the luminescence of her character. The characters' sharply etched vocal outlines are especially apparent in the striking ensemble that concludes Act II, Scene 2, which includes absolutely no orchestral accompaniment whatsoever.

Met History

Luisa Miller premiered at the Met in December 1929 with an exceptional cast that featured Rosa Ponselle, Giacomo Lauri-Volpi, and Giuseppe De Luca, conducted by Tullio Serafin, in a production by Joseph Urban. The opera was then considered a Verdian obscurity, and even the high-profile singers and production only garnered an additional five performances before being retired the following year. A new production in 1968, with Montserrat Caballé, Richard Tucker, Sherrill Milnes, and Giorgio Tozzi, conducted by Thomas Schippers and directed by Nathaniel Merrill, was therefore something of a revelation for Met audiences. It received 17 performances in that season alone. The opera has appeared in seven subsequent seasons, with such stars as Renata Scotto and Katia Ricciarelli (Luisa); Carlo Bergonzi, José Carreras, Plácido Domingo, and Luciano Pavarotti (Rodolfo); Cornell MacNeil and Leo Nucci (Miller); and Paul Plishka and James Morris (Wurm) taking on the principal roles. The current production, by Elijah Moshinsky, premiered during the 2001–02 season, with Marina Mescheriakova as Luisa and Neil Shicoff as Rodolfo.

Program Note

he genesis of Luisa Miller is unusually complex, even for Verdi. His obligation to write another opera for Naples's Teatro di San Carlo began with an arrangement in 1844 between his publisher Giulio Ricordi and the San Carlo management. Verdi clearly planned for one opera only (Alzira in 1845), but Ricordi exceeded his mandate and arranged for two. Verdi rejected the proposal outright, but Ricordi kept trying. Further negotiations for Verdi to send a score for a second opera were derailed when management insisted on his presence in Naples, and the irksome protracted arguments resumed. "If you cannot succeed [in freeing me from the contract]," Verdi wrote to Ricordi in December 1847, "I will write this most cursed opera for Naples." Declarations to the Neapolitans that the contract was void did Verdi no good, especially after threats of litigation from the theater against librettist Salvadore Cammarano that he would be held solely (and financially) responsible. Verdi, in what musicologist Jeffrey Kallberg calls "a masterpiece of gruff sympathy," wrote back a capitulation and began searching for a subject—this in the midst of fashioning the libretto for La Battaglia di Legnano with Cammarano as well. Complications abounded.

Verdi's loyal collaborator began by suggesting various subjects for the new opera, starting with Amore e Raggiro, an Italian translation and adaptation of Schiller's third drama, Kabale und Liebe. The last and finest of Schiller's plays in prose, it is a scathing indictment of society under absolutist rule. The archvillain of the piece—the prince of a small state—never appears on stage at all, his tyranny disseminated instead through high-placed officials, such as the president of the state council whose son, Major Ferdinand Walter, is in love with Luise Miller, the daughter of a music master. It is her innocent goodness that is destroyed by greed and lust, both for power and Luise's youthful body; when Lady Milford, the prince's mistress, tries to make Luise give Ferdinand up, the young woman's shining spirit impels the older woman to leave the corrupt court. In his early plays, a somewhat word-drunk Schiller could spew torrents of rhetoric, but Kabale und Liebe is made of sterner stuff. Verdi would later be disappointed when his librettist dispensed with a commanding diva role for Lady Milford, a passionate woman determined to help the prince's oppressed subjects. But the strict Neapolitan censors would never have allowed a character of such dubious sexual morality, whatever her innate nobility, to appear on stage.

Initially, though, the composer wanted something else altogether. "To me," Verdi wrote, "it seems that in a vast theater like San Carlo, if there is not some element of the grandiose, the spectacular, something is missing." Deeply affected by the revolutionary events sweeping across Europe in 1848, the composer proposed an opera on *The Siege of Florence*, based on a novel by Francesco Guerazzi about the fall of the Florentine republic in 1529–1530. Verdi wanted his operatic subjects to be "Italian and free," as close to history as possible, and he considered Francesco Ferruccio, who died at the Battle of Gavinana, to be "a

Program Note CONTINUED

gigantic character, one of the greatest martyrs of Italian liberty." Canceling his existing contract with the Paris Opéra over the lack of a libretto, he set to work on what was planned as a grandly patriotic opera, but with a mixture of comedy and tragedy in the Shakespearean manner. But the censors would not have it and rejected the synopsis: "Because the subject is inopportune, given the current circumstances in Italy, and most of all in Florence, it is being returned to the management." Cammarano immediately recommended Amore e Raggiro again, imploring Verdi "not to overstep certain boundaries, so as not to smash into new obstacles." After examining adaptations of Schiller's play by Alexandre Dumas père in Paris and various Italian stage versions, Cammarano produced a prose draft to which the composer responded with his customary savvy suggestions: He mourned the loss of the second prima donna he wanted (Lady Milford in addition to Luisa), requested something other than the customary stretta finale (in which the music becomes faster and faster) for the first act, and asked for a comic aspect to Wurm ("worm" in German, and a suitable name for the villainous underling of Count Walter). The comedic character Verdi wanted did not arrive until the frivolous Franciscan friar Fra Melitone in La Forza del Destino (1862), but there was much else in the early drafts of the libretto for Luisa Miller to please him.

With that, work commenced in earnest, and Verdi began to compose as soon as Cammarano sent him the first bits of text. The working process is fascinating to trace, one good example being the two men wrestling with different ideas about the structure of the second act. Cammarano envisioned an aria for Luisa. a solo quartet, and an aria for Rodolfo, while Verdi wanted a duet for Luisa and Wurm, another for Wurm and Walter, the guartet, an aria for Rodolfo, and "then something else well suited for the end of an act." One can see that Cammarano was more of a minimalist, with Verdi the maximilist. After the usual complex negotiations were done, the two men together provided the second act with a chorus; a scena and aria ("Tu puniscimi, o Signore") for Luisa; a recitative, scena, and duet for Walter and Wurm ("L'alto retaggio non ho bramato"); a quartet for Luisa, Federica, Walter, and Wurm ("Presentarti alla Duchessa"); and a scena and aria for Rodolfo ("Quando le sere al placido"). The six weeks from mid-August 1849 to the end of September were a period of intense work, with sketches followed by part of the skeleton score even before Verdi left for Naples in October. In keeping with the complications of this chapter of Verdi's life, even the journey was problematic, including a period of guarantine in Rome due to a cholera outbreak. The Teatro di San Carlo's financial difficulties caused yet another contretemps before work could resume after the quarantine was over and the money was flowing once again. The progress to a completed full score required a massive number of revisions and alterations, transpositions and changes of wording. Nothing about this work came easily. Verdi, for example,

often altered Cammarano's word-choices to more vivid locutions. Where Cammarano wrote for Miller "Ei m'ha spezzato il cor" in Act I, Scene 4 of the libretto, Verdi's character sings "Ei m'ha squarciato il cor." The difference is between the more pedestrian "breaking a heart" and "rending a heart."

Verdi's approach to opera evolved throughout the 1840s, with Luisa Miller arriving at a portentous time in the arc of his career. In the earlier works, such as Oberto (1839) and I Lombardi (1843), Verdi engages at times in emphasis without depth, a two-dimensional grandeur, but in I Due Foscari (1844), he wanted something "delicate and full of pathos," more streamlined in form, with more sophisticated orchestration, and even themes associated with specific characters. In addition, the essentially static Rossinian forms that Verdi inherited, such as the gran duetto (grand duet), are made dynamic, their action unfolding progressively. He realized early that new dramatic concepts had to come from outside Italy, hence his attraction to Shakespeare (Macbeth, 1847), Byron (Il Corsaro, 1848), and Schiller (I Masnadieri, 1847), and he was decisively influenced by French grand opera, with its refined orchestration, larger harmonic palette, and distinctively French musical forms, such as the strophic aria with refrain and the ternary aria (Jérusalem of 1847, an adaptation of I Lombardi, was his first opera for Paris). In Luisa Miller, there is one foreshadowing after another of his middle-period masterpieces to follow in the 1850s, beginning with an astonishing overture whose thematic development and chromaticism are noteworthy. We can hear Parisian influence in Rodolfo's exquisite andante aria "Quando le sere al placido" at the end of Act II, with its clarinet arpeggios, broken chords for the strings, and the gorgeous harmonic shift at the climactic high point, although the cabaletta (fast, concluding aria), "L'ara, o l'avello apprestami," is much more conventional. And the entire third act sets a new standard in Verdian opera in its sensitive scoring, its flexibility with regard to form, and its balance of the lyrical and the dramatic.

Finally, after more than a month of rehearsals, *Luisa Miller* had its premiere on December 8, 1849, with Marietta Gazzaniga as Luisa, Settimio Malvezzi as Rodolfo, Achille De Bassini (one of Verdi's favorite "noble baritones") as Miller, Antonio Selva as Walter, and Marco Arati as Wurm. Because of the 1848–49 revolutions, there were fewer music periodicals to review the production, and Vincenzo Torelli, writing for the Neapolitan *L'omnibus*, disliked the work. He objected to Verdi's emphasis on "the science of music"—the chromatic harmonies and tonal adventurism that thrill modern audiences were not to his taste—and accused Verdi, of all people, of a lack of patriotism in turning to French and German sources of inspiration. The plot, he declared, was old-fashioned, and while he praised certain numbers, such as the Act III duet for Luisa and Miller, he, unbelievably, found the melody for "Quando le sere al placido" to be "cold and without effect." Only the reviewer for Ricordi's *Gazzetta*

Program Note CONTINUED

musicale di Milano praised De Bassini's singing and the instrumental writing. All of Verdi's fears that he would have difficulty finding favor with the Neapolitan public came true, and his response was bitter: "Imbeciles, all of them! Do they believe that with these loathsome plots they can prevent the opera, if it is good, from touring the musical world?"

And indeed, Verdi's belief that his work was good and would find sympathetic listeners was vindicated. Luisa Miller immediately made its way into circulation—Rome, Milan, Modena, Trieste, Venice, Parma, Genoa, and Paris. Whatever the difficulties of bringing this opera into being and getting it onstage, Verdi was finally able to admit that Luisa Miller was a piece "which ... I love very much!"—a sentiment shared by all devotees of the composer's works.

—Susan Youens

Susan Youens is the J. W. Van Gorkom Professor of Music at the University of Notre Dame and has written eight books on the music of Franz Schubert and Hugo Wolf.

The Cast

Bertrand de Billy conductor (neuilly sur seine, france)

THIS SEASON Luisa Miller, Cendrillon, Tosca, and the National Council Grand Finals Concert at the Met; Simon Boccanegra and Der Fliegende Holländer at the Bavarian State Opera; Un Ballo in Maschera at the Paris Opera; and Samson et Dalila in concert in Paris.

MET APPEARANCES La Gioconda, Faust, Roméo et Juliette (debut, 1998), Samson et Dalila, Turandot, La Traviata, and Carmen.

CAREER HIGHLIGHTS He has served as principal guest conductor of the Dresden Philharmonic since 2014, was principal guest conductor of the Orchestre de Chambre de Lausanne between 2013 and 2016, and was principal guest conductor of the Frankfurter Opern- und Museumsorchester until 2015. Between 2002 and 2010, he was music director of the Vienna Radio Symphony Orchestra, and he was music director of Barcelona's Gran Teatre del Liceu between 1999 and 2004. His recent operatic credits include L'Elisir d'Amore, Don Carlo, and Carmen at Covent Garden; Carmen and Iphigénie en Tauride at the Paris Opera; Macbeth and Capriccio in Vienna; Halévy's La Juive and Dialogues des Carmélites at the Bavarian State Opera; Der Fliegende Holländer and Parsifal in Frankfurt; Il Trovatore in Orange; Die Fledermaus at the Vienna State Opera; and Tannhäuser in Hamburg.

Olesya Petrova mezzo-soprano (st. petersburg, russia)

THIS SEASON Federica in Luisa Miller and Antonia's Mother in Les Contes d'Hoffmann at the Met; Ulrica in Un Ballo in Maschera, the Countess in The Queen of Spades, and Santuzza in Cavalleria Rusticana at St. Petersburg's Mikhailovsky Theatre; Pauline in The Queen of Spades at Moscow's Bolshoi Theatre; and Amneris in Aida in concert at New Zealand Opera.

MET APPEARANCES Madelon in Andrea Chénier (debut, 2014).

CAREER HIGHLIGHTS Recent performances include Amneris in Verona, Montreal, and at the Latvian National Opera; Amelfa in Rimsky-Korsakov's *The Golden Cockerel* in Madrid; Federica in Trieste; and Emilia in *Otello* in Barcelona. She has also sung Charlotte in *Werther* in Trieste; Azucena in *Il Trovatore* at the Latvian National Opera and in Hedehusene, Denmark; Mrs. Sedley in *Peter Grimes* and Federica in Hamburg; Fenena in *Nabucco* in Montreal; Ulrica at Deutsche Oper am Rhein; Suzuki in *Madama Butterfly* in Athens; and Verdi's Requiem with the Danish National Symphony Orchestra, at the Latvian National Opera, and in Paris, Amsterdam, and Sydney.

The Cast CONTINUED

Sonya Yoncheva soprano (plovdiv, bulgaria)

THIS SEASON The title roles of *Luisa Miller* and *Tosca* and Mimì in *La Bohème* at the Met, Elisabeth in *Don Carlos* and Mimì at the Paris Opera, Tosca in concert with the Philadelphia Orchestra, Imogene in Bellini's *Il Pirata* at La Scala, and Poppea in *L'Incoronazione di Poppea* at the Salzburg Festival.

MET APPEARANCES Violetta in *La Traviata*, Desdemona in *Otello*, and Gilda in *Rigoletto* (debut, 2013).

CAREER HIGHLIGHTS Recent performances include Stephana in Giordano's Siberia and the title role of Mascagni's Iris in concert in Montpellier, France; Mimì at La Scala; Tatiana in Eugene Onegin at Deutsche Oper Berlin; Antonia in Les Contes d'Hoffmann and the title role of Norma at Covent Garden; Violetta at the Bavarian State Opera and Paris Opera; the title role of Iolanta at the Paris Opera; and the title role of Alcina in concert in Versailles and Monte Carlo. She has also sung Violetta at Staatsoper Berlin and in Zurich, Micaëla in Carmen and Violetta at Covent Garden, Donna Elvira in Don Giovanni in Monte Carlo, Juliette in Roméo et Juliette at the Vienna State Opera and in concert in Madrid, and Marguerite in Faust at Covent Garden and the Vienna State Opera.

Piotr Beczała tenor (czechowice-dziedzice, poland)

THIS SEASON Rodolfo in Luisa Miller at the Met, Gustavo in Un Ballo in Maschera in Barcelona, Maurizio in Adriana Lecouvreur and Don José in Carmen at the Vienna State Opera, Edgardo in Lucia di Lammermoor at the Bavarian State Opera, Rodolfo in La Bohème at Staatsoper Berlin and in concert at Tanglewood, and the title role of Werther and Prince Sou-Chong in Lehár's Das Land des Lächelns in Zurich.

MET APPEARANCES Rodolfo in *La Bohème*, the Duke in *Rigoletto* (debut, 2006), Gustavo, Vaudémont in *Iolanta*, the Prince in *Rusalka*, Lenski in *Eugene Onegin*, the title role of *Faust*, des Grieux in *Manon*, Edgardo, and Roméo in *Roméo* et *Juliette*.

CAREER HIGHLIGHTS Recent performances include Rodolfo in *La Bohème* at Torre del Lago's Festival Puccini and Deutsche Oper Berlin, the title role of *Lohengrin* in Zurich and Dresden, Gustavo at the Vienna State Opera and the Bavarian State Opera, Werther in Barcelona and at the Paris Opera, Edgardo at Lyric Opera of Chicago, and Faust at the Salzburg Festival. He has also appeared at La Scala, Covent Garden, Spain's Castell de Peralada Festival, San Francisco Opera, San Diego Opera, and in Baden-Baden.

Dmitry Belosselskiy BASS (MOSCOW, RUSSIA)

THIS SEASON Wurm in *Luisa Miller* at the Met, the title role of *Boris Godunov* and Philip II in *Don Carlo* at Moscow's Bolshoi Theatre, the Grand Inquisitor in *Don Carlos* at the Paris Opera, Ivan Susanin in Glinka's *A Life for the Tsar* in Frankfurt, Fiesco in *Simon Boccanegra* at La Scala and the Vienna State Opera, and Philip II in Bologna.

MET APPEARANCES Zaccaria in Nabucco (debut, 2011), Ramfis in Aida, de Silva in Ernani, and the Old Convict in Lady Macbeth of Mtsensk.

CAREER HIGHLIGHTS He is a principal guest artist at the Bolshoi Theatre, where, between 2010 and 2013, he was a soloist. At the Bolshoi, his roles have included Méphistophélès in La Damnation de Faust, Escamillo in Carmen, Zaccaria, King René in Iolanta, and Malyuta Skuratov in Rimsky-Korsakov's The Tsar's Bride. Recent performances include Ramfis at the Salzburg Festival, Philip II in Florence, Prince Gremin in Eugene Onegin and Zaccaria at Lyric Opera of Chicago, Boris Godunov at the Bavarian State Opera, Ferrando in II Trovatore in Verona, Walter in Luisa Miller in concert in Madrid, and Talbot in Verdi's Giovanna d'Arco at La Scala

Plácido Domingo TENOR (MADRID, SPAIN)

THIS SEASON He sings Miller in Luisa Miller and conducts Roméo et Juliette at the Met. He also sings Bajazet in Handel's Tamerlano at La Scala, the title role of Nabucco at LA Opera, Rodrigo in Don Carlo in Valencia, Germont in La Traviata at the Paris Opera and Vienna State Opera, the title role of Simon Boccanegra in Budapest, Athanaël in Thaïs in Beijing and in concert in Madrid and at Spain's Castell de Peralada Festival, the title role of Macbeth at Staatsoper Berlin, and Zurga in Les Pêcheurs de Perles in concert at the Salzburg Festival. He conducts Les Pêcheurs de Perles at LA Opera, Don Giovanni in Prague, Tosca at Covent Garden, and Die Walküre at the Bayreuth Festival.

MET APPEARANCES He has opened the Met season 21 times, sung more than 650 performances of 50 roles, and conducted more than 150 performances since his 1968 debut as Maurizio in *Adriana Lecouvreur*. He made his conducting debut leading *La Bohème* in 1984.

CAREER HIGHLIGHTS His repertoire includes more than 140 roles, and he has given more than 4,000 performances worldwide. In 1993, he founded the international vocal competition Operalia. He is general director of LA Opera and was general director of Washington National Opera between 2003 and 2011.

The Cast CONTINUED

Alexander Vinogradov BASS (MOSCOW, RUSSIA)

THIS SEASON Walter in Luisa Miller for his debut and Raimondo in Lucia di Lammermoor at the Met; Escamillo in Carmen at LA Opera; Fiesco in Simon Boccanegra in Hamburg; Philip II in Don Carlo in Valencia; General Polkan in Rimsky-Korsakov's The Golden Cockerel in concert in Amsterdam; Méphistophélès in Faust in Jerez, Spain; de Silva in Ernani in Marseille, and the title role of Don Giovanni in Tokyo.

CAREER HIGHLIGHTS Recent performances include Escamillo in Rome and Zurich; General Polkan in Madrid; Walter Furst in *Guillaume Tell*, Banquo in *Macbeth*, and Walter in Hamburg; Procida in *I Vespri Siciliani* in Valencia; Colline in *La Bohème* at Savonlinna Opera Festival; Raimondo in Turin; Méphistophélès in Essen, Germany; and Fiesco in Bordeaux. He has also sung Banquo in Valencia; Walter in Naples; the title role of Rachmaninoff's *Aleko*, Lanceotto Malatesta in Rachmaninoff's *Francesca da Rimini*, and Zaccaria in *Nabucco* in Nancy, France; King René in *Iolanta* in Cologne; Sarastro in *Die Zauberflöte*, Sparafucile in *Rigoletto*, Prince Gremin in *Eugene Onegin*, and the Grand Inquisitor in *Don Carlo* in Turin; Escamillo in Venice, Toulon, and Verona; and Don Basilio in *Il Barbiere di Siviglia* at Staatsoper Berlin.

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.