

**MADAMA
BUTTERFLY**
GIACOMO PUCCINI

MADAMA BUTTERFLY

an opera by Giacomo Puccini

illustrations by Diana Schoenbrun

Japan, early 20th century

Cio-Cio-San, a young Japanese woman, is engaged to marry the American naval officer Benjamin Franklin Pinkerton. Cio-Cio-San wants nothing more than to love and be loved. But when her new husband leaves her to return to America, she finds herself facing an impossible choice.

Main Characters

Cio-Cio-San
(Madame Butterfly)

Lieutenant Benjamin
Franklin Pinkerton

Sharpless

Kate

Suzuki

The American naval lieutenant Benjamin Franklin Pinkerton is marrying a young Japanese woman named Cio-Cio-San. He tells his friend, Sharpless, about his plans for the future . . .

CIO-CIO-SAN IS BEAUTIFUL, BUT THIS ISN'T A REAL MARRIAGE. LET'S DRINK A TOAST TO THE AMERICAN WIFE I'LL HAVE SOME DAY!

THAT DOESN'T SOUND FAIR . . .

CLINK

Cio-Cio-San arrives with her maid, Suzuki. She looks forward to a happy life with Pinkerton, even though she is nervous about marrying someone from a completely different culture.

YOU'RE AS BEAUTIFUL AS YOUR NICKNAME: BUTTERFLY!

I'VE HEARD THAT
IN AMERICA PEOPLE
STICK PINS IN
BUTTERFLIES...

THAT'S ONLY TO
KEEP THEM FROM
FLYING AWAY.

Cio-Cio-San's relatives arrive to celebrate
the wedding, but her uncle is furious
that Cio-Cio-San has decided to
marry a foreigner.

YOU HAVE LEFT
YOUR CULTURE AND
RELIGION TO MARRY
THIS AMERICAN.
I DISOWN YOU!

Cio-Cio-San is saddened by her uncle's anger, but she believes her marriage will be happy. She dresses in her wedding kimono, and she and Pinkerton exchange vows.

Three years have passed. Pinkerton has returned to America, and Cio-Cio-San has heard nothing from him.

MAYBE YOU SHOULD FORGET HIM . . . HE'S BEEN GONE THREE YEARS.

NEVER! HE PROMISED HE WOULD RETURN IN THE SPRING. IN AMERICA, SPRING MUST SIMPLY COME LESS OFTEN.

Sharpless receives a letter from Pinkerton, but he doesn't have the heart to tell Cio-Cio-San what it says.

IF YOU HAVE HEARD FROM PINKERTON, THAT MEANS HE'LL RETURN SOON.

BUT . . .

They wait all night.

The next morning, Pinkerton finally arrives. But he comes with a strange woman.

OH, POOR CIO-CIO-SAN.

THIS IS MY NEW WIFE, KATE.

OH, POOR CIO-CIO-SAN.

When Cio-Cio-San finds out who the woman is, she is understandably upset. Then she finds out the real reason for Pinkerton's visit . . .

WHO IS THIS WOMAN? IT CAN'T BE . . . HE HAS ANOTHER WIFE?!

WE'VE COME TO TAKE YOUR CHILD, TO RAISE HIM IN AMERICA.

Cio-Cio-San would rather die than live with this humiliation and grief. She kisses her son goodbye then sends him into the yard to play.

FORGET YOUR GRIEF—STRICKEN MOTHER. YOU WILL HAVE A NEW LIFE, FULL OF JOY.

Pulling out a large ceremonial knife, Cio-Cio-San stabs herself.

