

GEORGES BIZET

CARMEN

CONDUCTOR

Omer Meir Wellber

PRODUCTION

Sir Richard Eyre

SET AND COSTUME DESIGNER

Rob Howell

LIGHTING DESIGNER

Peter Mumford

CHOREOGRAPHER

Christopher Wheeldon

REVIVAL STAGE DIRECTOR

Paula Williams

GENERAL MANAGER

Peter Gelb

JEANETTE LERMAN-NEUBAUER
MUSIC DIRECTOR

Yannick Nézet-Séguin

Opera in four acts

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

Saturday, November 3, 2018

1:00–4:25PM

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

The Metropolitan Opera

2018–19 SEASON

The 1,012th Metropolitan Opera performance of
GEORGES BIZET'S

CARMEN

CONDUCTOR
Omer Meir Wellber

IN ORDER OF VOCAL APPEARANCE

MORALÈS
Adrian Timpau**

LE DANCAÏRE
Javier Arrey

MICAËLA
Guanqun Yu

LE REMENDADO
Scott Scully

DON JOSÉ
Yonghoon Lee

SOLO DANCERS
Maria Kowroski
Martin Harvey

ZUNIGA
Richard Bernstein

CARMEN
Clémentine Margaine

FRASQUITA
Sydney Mancasola

MERCÉDÈS
Sarah Mesko

ESCAMILLO
Kyle Ketelsen

Saturday, November 3, 2018, 1:00–4:25PM

MARTY SCHULZ/MET OPERA

Clémentine Margaine
in the title role of
Bizet's *Carmen*

Chorus Master **Donald Palumbo**
Musical Preparation **Derrick Inouye, Liora Maurer, and
Bénédicte Jourdois***
Fight Director **J. Allen Suddeth**
Assistant Stage Directors **Sara Erde and Jonathon Loy**
Stage Band Conductor **Jeffrey Goldberg**
Met Titles **Sonya Friedman**
Children's Chorus Director **Anthony Piccolo**
Movement Coach **Sara Erde**
Associate Costume Designer **Irene Bohan**
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

This production uses gunshot effects.

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.

* 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

The Metropolitan Opera is pleased to salute
Bloomberg in recognition of its generous
support during the 2018–19 season.

**Bloomberg
Philanthropies**

PHOTO: MARTY SOHL / MET OPERA

Synopsis

Act I

Spain during the Spanish Civil War. By a cigarette factory in Seville, soldiers comment on the townspeople. Among them is Micaëla, a peasant girl, who asks for a corporal named Don José. Moralès, another soldier, tells her that José will return with the changing of the guard. The relief guard, headed by Lieutenant Zuniga, soon arrives, and Moralès informs José 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. Carmen throws a flower at Don José, who has not been paying her any attention, before the women go back to work. José picks up the flower and hides it as 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. Zuniga sends José to retrieve those responsible, and when the corporal returns with Carmen, the Gypsy refuses to answer Zuniga's questions. Zuniga orders José 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, and 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 everyone has left with Escamillo, the smugglers Le Dancaïre and Le 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 sounds, José says that he must return to the barracks. Carmen mocks him. To prove his love, José shows her the flower that she threw at him and confesses how its scent maintained his 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.

Intermission (AT APPROXIMATELY 2:45PM)

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 only 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. Only when he learns that his mother is dying does he agree, but before he leaves, he warns Carmen that they will meet again.

Act IV

The crowd cheers the bullfighters on their way to the arena in Seville. 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 the ring that he once gave her and throws it at his feet before heading for the arena. Pushed over the edge, José stabs her to death.

Carmen on Demand

Looking for more *Carmen*? Check out **Met Opera on Demand**, our online streaming service, to enjoy outstanding performances from past Met seasons: from an explosive 2010 *Live in HD* transmission starring Elīna Garañca and Roberto Alagna to a 1997 telecast featuring Waltraud Meier and Plácido Domingo to a classic radio broadcast from 1937 with Rosa Ponselle in the title role. Start your seven-day free trial and explore the full catalog of more than 650 complete performances at metoperaondemand.org.

Georges Bizet

Carmen

Premiere: Opéra Comique, Paris, 1875

Bizet's masterpiece of the Gypsy seductress who lives by her own rules, no matter 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 cultural figure. This drama—of a soldier torn between doing the right thing and pursuing the woman that 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 Massenet's popular *Manon* (1884). His collaborator on the libretto for *Carmen* was Ludovic Halévy (1834–1908), the nephew of composer Jacques Fromental Halévy (creator 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 many others). The hometown of Don Juan, the city also inspired Mozart's *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 Met's current production, by Sir Richard Eyre, updates the action to the Spanish Civil War during the 1930s.

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 Act II Toreador Song ("Votre toast, je peux vous le rendre ... Toréador, en garde"), the tenor's wrenching Flower Song ("La fleur que tu m'avais jetée") in Act II, and Micaëla's soaring Act III aria ("Je dis que rien ne m'épouvante"). Carmen and Don José 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 that she is seen first as a sort of celebrity, performing for others, and then as a projection of the fantasies of others.

Met History

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, headed by Emma Calvé, her generation's leading interpreter of the title role. Calvé would perform the part a record 138 times at the Met before 1904. Enrico Caruso sang Don José 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), Olga Borodina (2000–10), and Anita Rachvelishvili (2011–2014). Among the memorable tenors to have performed in the opera are Giovanni Martinelli (1915–41), Richard Tucker (1952–72), James McCracken (1966–75), Plácido Domingo (1971–97), and Neil Shicoff (2000–04). Arturo Toscanini led 18 star-studded performances of the opera between 1908 and 1915, and Leonard Bernstein conducted *Carmen* for the opening night of the 1972–73 season. The current production, by Sir Richard Eyre, opened on New Year's Eve 2009, with Elīna Garanča, Roberto Alagna, Barbara Frittoli, and Mariusz Kwiecien in the leading roles and 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 mixture of shocked incomprehension and scandalous fascination 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 starry heights. His early works *Les Pêcheurs de Perles*, *La Jolie Fille de Perth*, and *Djamileh* all show glimpses of what he could do. But 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 Lhérie, 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 Le Dancaïre and Le 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

Professor Emeritus at Washington University in St. Louis, Hugh Macdonald has written books on Berlioz and Bizet and is currently working on a book on the operas of Saint-Saëns.

ALSO ON STAGE

VINCENT PETERS/MET OPERA

NICO MUHLY /

LIBRETTO BY NICHOLAS WRIGHT

MARNIE

American composer Nico Muhly unveils his second Met-commissioned opera, based on Winston Graham's 1961 novel, which also inspired a classic Hitchcock thriller. Mezzo-soprano Isabel Leonard is the elusive yet alluring title character, alongside baritone Christopher Maltman as Mark Rutland. Robert Spano conducts Michael Mayer's vividly cinematic production.

OCT 19, 22, 27 eve, 31 NOV 3 eve, 7, 10 mat

Tickets from \$25 | metopera.org

The Cast

Omer Meir Wellber

CONDUCTOR (BE'ER SHEVA, ISRAEL)

THIS SEASON *Carmen* for his debut at the Met; *Tannhäuser*, *Der Rosenkavalier*, *Don Giovanni*, and *Nabucco* in Dresden; and concert appearances with the City of Birmingham Symphony Orchestra and Staatskapelle Dresden.

CAREER HIGHLIGHTS In 2018, he began his tenure as principal conductor at the Semperoper Dresden, and since 2009, he has served as music director of Israel's Ra'anana Symphonette Orchestra. In 2019, he will become chief conductor of the BBC Philharmonic Orchestra, and in 2020, he will become music director of Palermo's Teatro Massimo. Between 2010 and 2014, he was music director of Valencia's Palau de les Arts Reina Sofia. He has conducted productions at the Bavarian State Opera, La Scala, Staatsoper Berlin, Glyndebourne Festival, Israeli Opera, and in Paris, Venice, Verona, Vienna, Frankfurt, Martina Franca, and Rovigo. On the concert stage, he has led the London Philharmonic Orchestra, Swedish Radio Symphony Orchestra, Orchestre National de Lyon, Leipzig Gewandhaus Orchestra, Stuttgart Radio Symphony Orchestra, Houston Symphony, and Pittsburgh Symphony Orchestra, among others. In 2017, he co-authored the book *Fear, Risk and Love—Moments with Mozart* with Inge Kloepper.

Maria Kowroski

SOLO DANCER (GRAND RAPIDS, MICHIGAN)

THIS SEASON Solo Dancer in *Carmen* at the Met and performances with New York City Ballet.
MET APPEARANCES Solo Dancer in *Carmen* (debut, 2009).

CAREER HIGHLIGHTS Currently a member of New York City Ballet, she joined that company in 1995 and was promoted to soloist in 1997 and 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 originated roles in works by Jorma Elo, Susan Stroman, Mauro Bigonzetti, Boris Eifman, Douglas Lee, Wayne McGregor, Benjamin Millepied, Justin Peck, Helgi Tomasson, and Christopher Wheeldon, and has danced featured roles in works by Jerome Robbins, Alexei Ratmansky, Ulysses Dove, Eliot Feld, Robert La Fosse, and Richard Tanner, among many others. She also 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*. In 2002 and 2004, she was featured on the PBS television series *Live from Lincoln Center*.

Clémentine Margaine

MEZZO-SOPRANO (NARBONNE, FRANCE)

THIS SEASON The title role of *Carmen* at the Met and Covent Garden, and Dulcinée in Massenet's *Don Quichotte* at Deutsche Oper Berlin.

MET APPEARANCES *Carmen* (debut, 2017).

CAREER HIGHLIGHTS Recent performances include *Carmen* at the Vienna State Opera, Deutsche Oper Berlin, Paris Opera, and in Toulouse, Naples, and Dresden; Amneris in *Aida* at Opera Australia; Léonor de Guzman in Donizetti's *La Favorite* in Barcelona and at the Bavarian State Opera; Dulcinée at Lyric Opera of Chicago; and Concepcion in Ravel's *L'Heure Espagnole* at the Paris Opera. She has also sung *Carmen* at the Canadian Opera Company, Opera Australia, Washington National Opera, Bavarian State Opera, Latvia's Sigulda Opera Festival, Dallas Opera, and in Rome; Fidès in Meyerbeer's *Le Prophète*, Marguerite in *La Damnation de Faust*, and Dalila in *Samson et Dalila* at Deutsche Oper Berlin; Sara in *Roberto Devereux* in Bilbao; Didon in *Les Troyens* in concert in Geneva; Léonor de Guzman in concert at Caramoor; and Charlotte in *Werther* in Buenos Aires.

Guanqun Yu

SOPRANO (SHANDONG, CHINA)

THIS SEASON Micaëla in *Carmen* and Donna Anna in *Don Giovanni* at the Met, Mimi in *La Bohème* in Zurich, Lucrezia in Verdi's *I Due Foscari* in concert with the Munich Radio Orchestra, Leonora in *Il Trovatore* in Bologna, Vitellia in *La Clemenza di Tito* at LA Opera, and Desdemona in *Otello* at Deutsche Oper Berlin.

MET APPEARANCES Liù in *Turandot*, Fiordiligi in *Così fan tutte*, and Leonora (debut, 2012).

CAREER HIGHLIGHTS Recent performances include Micaëla, Liù, and Elettra in *Idomeneo* in Zurich; Mimi at the Bavarian State Opera; Amelia Grimaldi in *Simon Boccanegra* in Hamburg; Liù in Cologne; and Donna Anna and Micaëla in Frankfurt. She has also sung Liù at the Bregenz Festival; the Countess in *Le Nozze di Figaro* at the Bavarian State Opera, LA Opera, and in Beijing; Fiordiligi in Marseille; Mathilde in *Guillaume Tell* in Hamburg; Nedda in *Pagliacci* and Mimi at Deutsche Oper Berlin; Desdemona and Fiordiligi in Cologne; Amelia Grimaldi in Frankfurt; Rosina in John Corigliano's *The Ghosts of Versailles* at LA Opera; Nedda in Klagenfurt, Austria; Lucrezia, Desdemona, and Amelia Grimaldi in Valencia; Lina in *Stiffelio* in Monte Carlo; and Leonora at Busseto's Festival Verdi.

Martin Harvey

SOLO DANCER (SWINDON, ENGLAND)

THIS SEASON Solo Dancer in *Carmen* at the Met and appearances on Amazon Prime's *Becoming Jiff*.

MET APPEARANCES Solo Dancer in *Carmen* (debut, 2009) and *Manon Lescaut*.

CAREER HIGHLIGHTS He trained at the U.K.'s Royal Ballet School, graduating at 17 into London's Royal Ballet Company, where he danced many principal roles, including Crown Prince Rudolf in *Mayerling*, the title role of *Onegin*, Colas in *La Fille Mal Gardée*, Lescaut in *Manon*, and Mercutio in *Romeo and Juliet*. He received the U.K. Critics' Circle Spotlight Award at the U.K. Dance Awards in 2009. His theater credits include Johnny Castle in *Dirty Dancing*, Ratty in *The Wind in the Willows*, Michael Darling in *Peter Pan*, and the title role of *Oliver* in the West End; Hank in *Come Fly Away* on a U.S. national tour; Zach in *A Chorus Line* at Paper Mill Playhouse; Him in *In Your Arms* at the Public Theater; and Carnival Boy in *Carousel* at Lyric Opera of Chicago. His film and television credits include appearances in *All My Children*, *Gossip Girl*, *Échappé*, *Buckets*, *Great Expectations*, *Zero Option*, *Saracen*, *American Girl*, and *Portraits in Dramatic Time*.

Kyle Ketelsen

BASS-BARITONE (CLINTON, IOWA)

THIS SEASON Escamillo in *Carmen* and Golaud in *Pelléas et Mélisande* at the Met, the King of Scotland in Handel's *Ariodante* at Lyric Opera of Chicago, Count Rodolfo in *La Sonnambula* in concert in Zurich, Escamillo at San Francisco Opera, Méphistophélès in *La Damnation de Faust* in concert with France's Les Siècles, and concert appearances with the Madison Symphony Orchestra

MET APPEARANCES Escamillo, Mr. Flint in *Billy Budd*, Leporello in *Don Giovanni*, and Angelotti in *Tosca* (debut, 2006)

CAREER HIGHLIGHTS Recent performances include Leporello in Lyon and at the Dallas Opera, Nick Shadow in *The Rake's Progress* at the Dutch National Opera and in Aix-en-Provence, Escamillo in Madrid, Golaud in Paris, Figaro in *Le Nozze di Figaro* in Barcelona, and Méphistophélès in *Faust* in Zurich. He has also sung Leporello at the Santa Fe Opera, Canadian Opera Company, Lyric Opera of Chicago, Houston Grand Opera, and in Madrid and Aix-en-Provence; Golaud in Zurich; Zoroastro in Handel's *Orlando* with the English Concert; Don Basilio in *Il Barbiere di Siviglia* and Escamillo at the Bavarian State Opera; Escamillo in Orange, Rome, Barcelona, and at Minnesota Opera; Figaro in Aix-en-Provence; and Nick Shadow at Covent Garden.

The Cast CONTINUED

Yonghoon Lee

TENOR (SEOUL, SOUTH KOREA)

THIS SEASON Don José in *Carmen* and Radamès in *Aida* at the Met, Calàf in *Turandot* at Opera Australia, Turiddu in *Cavalleria Rusticana* at the Vienna State Opera, Luigi in *Il Tabarro* at the Bavarian State Opera, and Don Alvaro in *La Forza del Destino* in Zurich.

MET APPEARANCES Manrico in *Il Trovatore*, Turiddu, the title role of *Don Carlo* (debut, 2010), Don José, and Ismaele in *Nabucco*.

CAREER HIGHLIGHTS Recent performances include Radamès at Opera Australia and Washington National Opera, Cavaradossi in *Tosca* at the Vienna State Opera and Staatsoper Berlin, Pollione in *Norma* at the Dallas Opera, Don José in Dresden, Don Carlo at the Bavarian State Opera, Calàf at Deutsche Oper am Rhein, Turiddu at the Paris Opera, and the title role of *Andrea Chénier* at San Francisco Opera. He has also sung Don José at Opera Australia; Calàf, Manrico, and Don José at the Bavarian State Opera; Turiddu and Don José at Covent Garden; Cavaradossi in Rome; Manrico at Lyric Opera of Chicago; Hagenbach in Catalani's *La Wally* in Geneva; Andrea Chénier in Zurich; Arrigo in Verdi's *La Battaglia di Legnano* in Hamburg; and Turiddu at La Scala.