

The Metropolitan Opera

Updated: November 12, 2019

New Productions of *Porgy and Bess*, *Der Fliegende Holländer*, and *Wozzeck*, and Met Premieres of *Agrippina* and *Akhnatén* Headline the Metropolitan Opera's 2019–20 Season

- **Yannick Nézet-Séguin, in his second season as Music Director, conducts the new William Kentridge production of *Wozzeck*, as well as two revivals, Met Orchestra concerts at Carnegie Hall, and a New Year's Eve Puccini Gala starring Anna Netrebko**
- **Sunday matinee performances are offered for the first time**
- **From Roberto Alagna to Sonya Yoncheva, favorite Met singers return**
- **Debuting conductors are Karen Kamensek, Antonello Manacorda, and Vasily Petrenko; returning maestros include Valery Gergiev and Sir Simon Rattle**

New York, NY (February 20, 2019)—The Metropolitan Opera today announced its 2019–20 season, which opens on September 23 with a new production of the Gershwins' classic American opera *Porgy and Bess*, last performed at the Met in 1990, starring **Eric Owens** and **Angel Blue**, directed by **James Robinson** and conducted by **David Robertson**. Philip Glass's *Akhnatén* receives its Met premiere with **Anthony Roth Costanzo** as the title pharaoh and **J'Nai Bridges** as Nefertiti, in a celebrated staging by **Phelim McDermott** and conducted by **Karen Kamensek** in her Met debut. Acclaimed visual artist and stage director **William Kentridge** directs a new production of Berg's *Wozzeck*, starring **Peter Mattei** and **Elza van den Heever**, and led by the Met's Jeanette Lerman-Neubauer Music Director **Yannick Nézet-Séguin**. In another Met premiere, **Sir David McVicar** stages the black comedy of Handel's *Agrippina*, starring **Joyce DiDonato** as the conniving empress with **Harry Bicket** on the podium. The final new production, of *Der Fliegende Holländer*, boasts a stellar alignment of distinguished Wagnerian talents:

Valery Gergiev conducts **Sir Bryn Terfel** and **Anja Kampe** in a new staging by **François Girard**, his first at the Met since his landmark 2013 *Parsifal*.

As a result of recent union negotiations, the Met schedule includes 16 Sunday matinees, a first for the company. The number of Sunday performances will increase further in the 2020–21 season.

Dozens of favorite Met singers also bring their artistry to 20 repertory revivals throughout the season, including **Roberto Alagna**, **Piotr Beczala**, **Joseph Calleja**, **Javier Camarena**, **Diana Damrau**, **Gerald Finley**, **Elīna Garanča**, **Christine Goerke**, **Vittorio Grigolo**, **Quinn Kelsey**, **Ailyn Pérez**, **Nina Stemme**, and **Sonya Yoncheva**. They perform alongside a range of impressive talents being heard at the Met for the first time, including **Lise Davidsen**, **Anja Kampe**, **Camilla Nylund**, **Brenda Rae**, and **Michael Spyres**.

Yannick Nézet-Séguin conducts three productions, two Met Orchestra concerts at Carnegie Hall, and a New Year's Eve Gala starring **Anna Netrebko** as three Puccini heroines (Mimì in Act I of *La Bohème* and the title roles in Act I of *Tosca* and Act II of *Turandot*). He heads a remarkable 2019–20 roster of conductors, including **Marco Armiliato**, **Harry Bicket**, **Bertrand de Billy**, **James Gaffigan**, **Edward Gardner**, **Valery Gergiev**, **Karen Kamensek**, **Antonello Manacorda**, **Vasily Petrenko**, **Sir Simon Rattle**, **Carlo Rizzi**, and **David Robertson**. **Gianandrea Noseda** will conduct the third Met orchestra concert at Carnegie Hall. **Sir Antonio Pappano** trades the podium for the piano bench for a very special Met event, accompanying **Diana Damrau** in recital.

The 2019–20 season is **Peter Gelb**'s 14th as the Met's General Manager.

[Click here](#) and enter the password **metphotos** for promotional photos of the 2019–20 season.

New Productions

The Gershwins' *Porgy and Bess*

OPENING NIGHT

By George Gershwin, DuBose and Dorothy Heyward, and Ira Gershwin

Opening: September 23, 2019

Conductor: David Robertson

Production: James Robinson

Set Designer: Michael Yeargan

Costume Designer: Catherine Zuber

Lighting Designer: Donald Holder

Projection Designer: Luke Halls

Live in HD: February 1, 2020

The Gershwins' *Porgy and Bess* returns to the Met for the first time since 1990, in a new production directed by **James Robinson** in his company debut. America's "folk opera," as the 1935 creators described it, tells the story of disabled beggar Porgy, sung by **Eric Owens**, and his love for the drug-addicted Bess, portrayed by **Angel Blue**. **David Robertson** conducts a stellar cast that also includes **Ryan Speedo Green** as fisherman Jake, **Golda Schultz** and **Janai Brugger** sharing the role of his wife Clara, **Latonia Moore** as the bereaved widow Serena, **Frederick Ballentine** as drug dealer Sportin' Life, **Alfred Walker** as the brutal stevedore Crown, and **Denyce Graves** as Maria, town matriarch and operator of the local cook-shop. Infused with the timeless melodies of the much-loved classics "Summertime," "It Ain't Necessarily So," "Bess, You Is My Woman Now," "I Got Plenty o' Nuttin," and "My Man's Gone Now," the new co-production with English National Opera and Dutch National Opera was hailed as a triumph at its premiere in London earlier this season.

Akhnaten – Philip Glass

MET PREMIERE

Opening: November 8, 2019

Conductor: Karen Kamensek

Production: Phelim McDermott

Set Designer: Tom Pye

Costume Designer: Kevin Pollard

Lighting Designer: Bruno Poet

Choreographer: Sean Gandini

Live in HD: November 23, 2019

Phelim McDermott, whose productions for the Met have included the hugely successful *Satyagraha* by Philip Glass, returns with a new staging of the composer's *Akhnaten*, conducted by **Karen Kamensek** in her Met debut. The title role is taken by **Anthony Roth Costanzo** as the Egyptian pharaoh who attempted to inspire his people to adopt a new religion, abandoning the worship of the old gods for that of a single deity. In her Met debut, **J'Nai Bridges** performs the role of Nefertiti, Akhnaten's bride, while **Dísella Lárusdóttir** is Queen Tye, the pharaoh's mother. One of the staging's distinctive visual features is provided by the **Gandini Juggling Company**, whose movements are perfectly choreographed with the orchestral score. This production of *Akhnaten* was

originally created by LA Opera, Improbable, and English National Opera, where it premiered, winning the 2017 Olivier Award for Best New Opera Production.

Wozzeck – Alban Berg

Opening: December 27, 2019
Conductor: Yannick Nézet-Séguin
Production: William Kentridge
Co-Director: Luc De Wit
Projection Designer: Catherine Meyburgh
Set Designer: Sabine Theunissen
Costume Designer: Greta Goiris
Lighting Designer: Urs Schönebaum

Live in HD: January 11, 2020

Yannick Nézet-Séguin conducts **William Kentridge**'s new production of Alban Berg's expressionistic masterpiece *Wozzeck*, regarded for its intense emotional power and brilliant score as one of the most significant operas of the 20th century. Composed during and in the aftermath of World War I, Berg's dark exploration of a soldier besieged by the evils of society is staged by Kentridge in a ramshackle warren of stairs, ramps, discarded furniture, and debris. His own theatrically animated charcoal drawings, along with other projected drawings, maps, and film clips, evoke a nightmarish world of crashed planes, searchlights, ghostly gas masks, and battlefields. **Peter Mattei** makes his role debut as *Wozzeck* opposite **Elza van den Heever** as Marie, the mother of his child. Singing the roles of *Wozzeck*'s tormentors are **Christopher Ventris** as the Drum-Major, **Gerhard Siegel** as the Captain, and **Christian Van Horn** as the Doctor. **Andrew Staples** makes his Met debut as Andres. Kentridge, who previously directed Berg's *Lulu* and Shostakovich's *The Nose* at the Met, unveiled the new production at the 2017 Salzburg Festival, where it received critical acclaim. The Met's other co-producers, in addition to Salzburg, are Canadian Opera Company and Opera Australia.

Agrippina – George Frideric Handel

MET PREMIERE

Opening: February 6, 2020
Conductor: Harry Bicket
Production: Sir David McVicar
Set and Costume Designer: John Macfarlane
Lighting Designer: Paule Constable
Choreographer: Andrew George

Live in HD: February 29, 2020

For the Met's first-ever performances of *Agrippina*, Handel's satire of sex and power politics, **Sir David McVicar** reconceives a production he originally created for the Monnaie in Brussels in 2000, evoking a scandalous world in which the Roman Empire never fell but simply kept going right up to the present. Holding a distorted mirror to contemporary society (as Handel did when he staged this opera), the production presents the corrupt intrigues of the political classes, brought to life by **Joyce DiDonato** as the power-hungry Empress Agrippina, **Brenda Rae** as the scheming, seductive Poppea, and **Kate Lindsey** as the feckless teenager Nerone. **Iestyn Davies** portrays the ambitious officer Ottone, and **Matthew Rose** is the emperor Claudius, on whose vacated throne Agrippina is determined to install her son. Renowned for his interpretations of the Baroque repertoire, **Harry Bicket** conducts all performances.

***Der Fliegende Holländer* – Richard Wagner**

Opening: March 2, 2020

Conductor: Valery Gergiev / Patrick Furrer

Production: François Girard

Set Designer: John Macfarlane

Costume Designer: Moritz Junge

Lighting Designer: David Finn

Projection Designer: Peter Flaherty

Choreographer: Carolyn Choa

Dramaturg: Serge Lamothe

Live in HD: March 14, 2020

François Girard, whose mystical, blood-drenched vision for Wagner's *Parsifal* became one of the Met's most intensely visceral highlights in recent seasons, turns to another Wagnerian masterpiece, *Der Fliegende Holländer*, conducted by **Valery Gergiev**. For the first time at the Met, **Sir Bryn Terfel** sings the role of the mysterious Dutchman, condemned to roam the seas for eternity, with **Anja Kampe** as the devoted Senta, whose love can set him free. In a nod to Senta's obsession with a portrait of the legendary title seafarer, the Met stage is transformed into a colossal oil painting. **Franz-Josef Selig** portrays Senta's father Daland, **Sergey Skorokhodov** takes on the role of the huntsman Erik, **David Portillo** sings the Steersman, and **Mihoko Fujimura** is Senta's nurse Mary, for a co-production with L'Opéra de Québec and Dutch National Opera, Amsterdam.

Repertory Highlights

Lisette Oropesa, in the first of two leading roles at the Met this season, stars as the hedonistic heroine in Massenet's *Manon*, opening September 24, with **Michael Fabiano** as her passionately devoted lover, the Chevalier des Grieux. **Artur Ruciński** sings Manon's cousin Lescaut, and **Kwangchul Youn** is the Chevalier's father, the Comte des Grieux. **Maurizio Benini** conducts **Laurent Pelly**'s production, set in fin-de-siècle Paris.

Returning to the role she sang triumphantly at the Met in 2014, **Anna Netrebko** sings the ruthlessly ambitious leading lady of Verdi's *Macbeth*, opening September 25, and reunites with **Željko Lučić**, in the title role. The revival of **Adrian Noble**'s production also stars **Matthew Polenzani** as Macduff and **Ildar Abdrazakov** as Banquo, with **Marco Armiliato** on the podium.

Two of today's leading dramatic sopranos, **Christine Goerke** and **Nina Stemme**, return to the Met in the fall and spring, respectively, starring as the title character in **Franco Zeffirelli**'s staging of Puccini's *Turandot*. Beginning October 3, led by **Yannick Nézet-Séguin**, **Goerke** performs alongside **Yusif Eyvazov**, **Riccardo Massi**, and **Alejandro Roy** who share the role of Calàf, the suitor risking his head for her hand. **Eleonora Buratto** sings the slave girl Liù, and **James Morris** is Calàf's long-lost father, Timur. **Carlo Rizzi** conducts when **Stemme** takes on the role of the ice princess, joined by **Marco Berti** as Calàf and **Hibla Gerzmava** as Liù.

Hui He and **Ana María Martínez** share the title role of Puccini's *Madama Butterfly*. The initial performances with He as Cio-Cio San, beginning October 11, also star **Piero Pretti** in his Met debut as Pinkerton, **Paulo Szot** as Sharpless, and **Elizabeth DeShong** as devoted servant Suzuki. When the production returns in the spring with **Martínez** as Butterfly, **Andrea Carè** sings as Pinkerton, **Markus Brück** sings the role of Sharpless, and **Maria Zifchak** reprises her interpretation of Suzuki. **Pier Giorgio Morandi** conducts all performances of **Anthony Minghella**'s celebrated production.

Director-choreographer **Mark Morris**'s much-lauded realization of Gluck's *Orfeo ed Euridice* returns on October 20, conducted by **Mark Wigglesworth**. **Jamie Barton** takes on one of the pinnacles of the mezzo-soprano repertory in the trouser role of Orfeo. **Hei-Kyung Hong** sings his lost love Euridice, for whom Orfeo ventures to the underworld, while **Hera Hyesang Park** takes the role of the god Amore.

On October 25, Puccini's *La Bohème* begins its first of three distinct runs throughout the season with stellar international casts. A trio of leading tenors—**Matthew Polenzani**, **Roberto Alagna**, and **Joseph Calleja**—portray the romantic poet Rodolfo. **Ailyn Pérez** and **Maria Agresta** alternate in the role of the ill-fated seamstress Mimì. The painter Marcello is sung by **David Bizic**, **Artur Ruciński**, and **Carlos Álvarez**, while the coquettish Musetta will be interpreted by **Olga Kulchynska**, **Susanna Phillips**, and **Jennifer Rowley**. **Franco Zeffirelli**'s perennial favorite production is conducted by **Marco Armiliato** and **Emmanuel Villaume**.

Sir Richard Eyre's staging of Mozart's comedy *Le Nozze di Figaro*, relocated to 1930s Seville, returns with two outstanding ensemble casts. **Luca Pisaroni** sings Figaro in initial performances from November 16, with **Nadine Sierra** as his fiancée, the clever maid Susanna. **Adam Plachetka** sings the role of the lecherous Count Almaviva, and **Susanna Phillips** is his long-suffering Countess. Later, **Plachetka** swaps upstairs for downstairs to take on the title role, with **Etienne Dupuis** and **Mariusz Kwiecien** as his master, **Hanna-Elisabeth Müller** as his bride-to-be, and **Anita Hartig** as the Countess. **Gaëlle Arquez** and **Marianne Crebassa**, both in their Met debuts, share the role of the lustful young page Cherubino. Performances are led by **Antonello Manacorda**, making his Met debut, and **Cornelius Meister**.

Tchaikovsky's *The Queen of Spades* opens on November 29. In his Met debut, **Vasily Petrenko**, acclaimed interpreter of the Russian classics, conducts the revival of **Elijah Moshinsky**'s 1995 staging. The cast is led by **Aleksandrs Antonenko** as the obsessive gambler Hermann and **Lise Davidsen** as his lover Lisa. **Igor Golovatenko** makes his Met debut as romantic rival Prince Yeletsky and **Larissa Diadkova** portrays the Countess, who holds the secret of the cards sought by Hermann.

Sir Simon Rattle is at the helm for the first revival of **Robert Carsen**'s 2017 staging of Strauss's bittersweet romance *Der Rosenkavalier*, opening December 13. The cast includes **Camilla Nylund** as the worldly Marschallin, **Magdalena Kožená** as her youthful lover Octavian, and **Golda Schultz** as Sophie, the innocent young woman who comes between them. Reprising their roles from the production premiere, **Günther Groissböck** sings the role of the boorish Baron Ochs with **Matthew Polenzani** in the role of the Italian Singer.

Continuing a tradition begun in 2006, the Met's beloved holiday presentation is the English-language, 100-minute version of Mozart's *The Magic Flute*, in **Julie Taymor**'s

magical staging, opening December 15. The performances are led by **Lothar Koenigs**. The cast includes **Joëlle Harvey** in her Met debut as the princess Pamina, **David Portillo** as the valiant prince Tamino, **Kathryn Lewek** as the malevolent Queen of the Night, **Joshua Hopkins** as the bird catcher Papageno, **Morris Robinson** and **Soloman Howard** sharing the role of the mysterious Sarastro, and **Patrick Carfizzi** as the Speaker. An ‘Open House’ for families, attracting hundreds of young audience members for behind-the-scenes displays and demonstrations by members of the Met’s backstage staff, will again be a highlight of the season on December 28.

Beginning January 10, the first of two casts take on the principal roles in the Met’s recently unveiled new production of Verdi’s *La Traviata*, directed by **Michael Mayer** and conducted by **Karel Mark Chichon**. **Aleksandra Kurzak** sings the tragic heroine Violetta opposite **Dmytro Popov** as her hapless lover Alfredo, with **Quinn Kelsey** reprising his acclaimed portrayal as Alfredo’s disapproving father Germont. Later in the season, **Lisette Oropesa** and **Luca Salsi** step into the roles, with **Bertrand de Billy** in the pit.

Berlioz’s unique masterpiece *La Damnation de Faust* returns to the Met in concert, with **Edward Gardner** conducting four performances from January 25 to February 8. **Bryan Hymel** and **Michael Spyres** star in the title role of the devil-dealing scholar, and **Elīna Garanča** is Marguerite, the innocent young woman whose life he destroys. **Ildar Abdrazakov** sings the role of the diabolical Méphistophélès.

Phelim McDermott’s riotous vision for Mozart’s *Così fan tutte*, in which real-life sideshow and circus performers are integral to the action, returns to the Met following its 2018 premiere. **Harry Bicket** conducts all performances, which begin on February 15. As the two pairs of young lovers, the original cast’s **Serena Malfi** and **Ben Bliss** are joined by **Luca Pisaroni** and **Nicole Car**, who made her much-admired Met debut earlier this season in *La Bohème*. **Gerald Finley** sings the role of the conspiratorial Don Alfonso, and **Heidi Stober** is the mischievous Despina.

Tara Erraught makes her Met role debut as the winsome heroine of Rossini’s charming adaptation of the Cinderella story, *La Cenerentola*, beginning March 12, 2020. An international cast of bel canto specialists joins her: **Javier Camarena** as the Prince of Salerno, Don Ramiro; **Vito Priante** as his valet, Dandini; **Maurizio Muraro** as the calculating stepfather, Don Magnifico; and **Christian Van Horn** as the prince’s wise tutor, Alidoro. **James Gaffigan** conducts **Cesare Lievi**’s production.

In Massenet's *Werther*, **Piotr Beczala** stars as the tortured young poet, alongside **Joyce DiDonato** as the object of his love, Charlotte, conducted by **Yannick Nézet-Séguin**, opening March 16, 2020. The cast for **Sir Richard Eyre**'s production, with its elegant sets and picturesque projections, also includes **Étienne Dupuis** as Charlotte's husband, Albert, **Ying Fang** and **Erin Morley** sharing the role of her younger sister, Sophie, and **Alan Opie** as their widowed father, the Bailiff.

Last year, **Anna Netrebko** added a new role to her repertory in the title role of Puccini's *Tosca*, in a resplendent new production by **Sir David McVicar**. She reprises her acclaimed portrayal beginning March 26, 2020 with **Najmiddin Mavlyanov** and **Brian Jagde** singing the role of her lover, the painter Cavaradossi, and **George Gagnidze** as the villainous police chief Scarpia. **Bertrand de Billy** and **Derrick Inouye** lead performances, with **Jennifer Rowley** and **Michael Volle** taking on the roles of Tosca and Scarpia, respectively, for two performances each.

A revival of Verdi's *Simon Boccanegra*, opening April 10, 2020, marks the return to the Met of **Carlos Álvarez** in a leading role. **Ailyn Pérez** sings the role of his daughter Amelia, with **Joseph Calleja** reprising his performance as her lover Gabriele Adorno, **Elchin Azizov** as the treacherous Paolo, and **Dmitry Belosselskiy** as Boccanegra's nemesis, Fiesco, in **Giancarlo del Monaco**'s production, conducted by **Carlo Rizzi**.

Maria Stuarda, Donizetti's interpretation of the political and personal rivalry between two queens, returns to the Met on April 19, 2020, with **Diana Damrau** as the doomed Mary, Queen of Scots, and **Jamie Barton** as her adversary, Queen Elizabeth I. **Stephen Costello** sings the role of Mary's lover, Leicester; **Andrzej Filończyk**, in his Met debut, is the chancellor Cecil; and **Michele Pertusi** sings the Earl Talbot. **Maurizio Benini** conducts **Sir David McVicar**'s production, his third in the season.

Sonya Yoncheva stars as the country girl who transforms herself into a Parisian temptress in Puccini's *Manon Lescaut* beginning April 28, 2020, with **Marcelo Álvarez** reprising his role as her ardent lover, the Chevalier des Grieux, for **Sir Richard Eyre**'s production, which sets the action in 1940s German-occupied France. Manon's brother Lescaut is sung by **Elchin Azizov**, while **Brindley Sherratt** reprises his role as Geronte. **Richard Farnes** conducts all four performances.

For the final production of the season, opening on May 2, 2020, **Lothar Koenigs** conducts a rare revival of **Sir Jonathan Miller**'s staging of Janáček's *Kát'a Kabanová*. **Susanna Phillips** stars in the title role. **Stefan Margita** portrays Kát'a's timid husband,

Tichon, with **Dolora Zajick** as his spiteful mother, Kabanicha. **Sir John Tomlinson** is Dikoi, the bullying uncle of **Pavel Černoch**'s Boris, a fellow outsider in whom Kát'a finally finds solace, with devastating results.

Special Events

New Year's Eve Gala

Anna Netrebko headlines the Met's 2019 New Year's Eve Gala, performing fully staged acts from three different Puccini operas, conducted by **Yannick Nézet-Séguin**. Netrebko sings Mimì in Act I of *La Bohème*, joined by **Matthew Polenzani** as Rodolfo and **Quinn Kelsey** as Marcello. In Act I of *Tosca* she sings the title role opposite **Yusif Eyvazov** as Cavaradossi and **Evgeny Nikitin** as Scarpia. Finally, she takes the title role for Act II of *Turandot*, opposite Eyvazov as Calàf.

Diana Damrau in Recital

Diana Damrau, who since her Met debut in 2005 as Zerbinetta in Strauss's *Ariadne auf Naxos* has sung more than 100 performances with the company, takes the Met stage for a solo recital on March 29, 2020. **Sir Antonio Pappano** as her pianist collaborates on a program featuring works by Rossini, Bizet, Wagner, Strauss, and Berg.

The Met Orchestra at Carnegie Hall

The Met Orchestra continues its highly acclaimed annual series at Carnegie Hall with three concerts. The program for the May 15, 2020 concert, conducted by **Gianandrea Noseda**, includes Shostakovich's Violin Concerto No. 1 in A Minor, featuring violinist **Christian Tetzlaff**, and Stravinsky's *The Firebird*.

On June 12, 2020, **Yannick Nézet-Séguin** conducts a program that includes Beethoven's Romance No. 2 in F Major and Violin Concerto in D Major, featuring violinist **Anne-Sophie Mutter**, plus Prokofiev's Symphony No. 5 in B-Flat Major.

The final concert of the season on June 16, 2020, also conducted by **Nézet-Séguin**, features Jörg Widmann's *Lied*, and Richard Strauss's valedictory *Four Last Songs* with soprano **Elza van den Heever**, alongside his epic tone poem *Ein Heldenleben*.

Five of the eight pieces—Shostakovich’s Violin Concerto No. 1, Stravinsky’s *The Firebird*, Beethoven’s Romance No. 2, Widmann’s *Lied*, and Strauss’s *Ein Heldenleben*—are performed by the Met Orchestra for the first time.

For tickets and additional information on the Met Orchestra concerts at Carnegie Hall, visit carnegiehall.org or call 212.247.7800.

Met Debuts

Met debuts this season include American tenor **Frederick Ballentine** as Sportin’ Life in *Porgy and Bess* (September 23); Canadian baritone **Brett Polegato** as de Brétigny in *Manon* (September 24); Sardinian tenor **Piero Pretti** as Pinkerton in *Madama Butterfly* (October 11); Ukrainian soprano **Olga Kulchynska** as Musetta, South Korean bass **Jongmin Park** as Colline, and Moldovan baritone **Andrey Zhilikhovsky** as Schaunard in *La Bohème* (October 25); Italian tenor **Andrea Carè** as Pinkerton in *Madama Butterfly* (November 2); American mezzo-soprano **J’Nai Bridges** as Nefertiti, and American conductor **Karen Kamensek** leading *Akhnaton* (November 8); French mezzo-soprano **Gaëlle Arquez** as Cherubino and Italian conductor **Antonello Manacorda** leading *Le Nozze di Figaro* (November 16); Norwegian soprano **Lise Davidsen** as Lisa, Russian baritone **Igor Golovatenko** as Prince Yeletsky, and Russian conductor **Vasily Petrenko** leading *The Queen of Spades* (November 29); Finnish soprano **Camilla Nylund** as the Marschallin, and German baritone **Markus Eiche** as Faninal in *Der Rosenkavalier* (December 13); American soprano **Joëlle Harvey** as Pamina in *The Magic Flute* (December 15); English tenor **Andrew Staples** as Andres in *Wozzeck* (December 27); American tenor **Michael Spyres** as Faust in *La Damnation de Faust* (February 1); French mezzo-soprano **Marianne Crebassa** as Cherubino in *Le Nozze di Figaro* (February 5); American soprano **Brenda Rae** as Poppea in *Agrippina* (February 6); German soprano **Anja Kampe** as Senta in *Der Fliegende Holländer* (March 2); German bass **Tareq Nazmi** as Colline in *La Bohème* (April 29); and Czech tenor **Pavel Černoč** as Boris in *Káťa Kabanová* (May 2).

The Met: Live in HD 2019–20

The 2019–20 season of *The Met: Live in HD* kicks off on October 12 with *Turandot*. The series will continue with *Manon* (October 26), *Madama Butterfly* (November 9), *Akhnaton* (November 23), *Wozzeck* (January 11), *Porgy and Bess*

(February 1), *Agrippina* (February 29), *Der Fliegende Holländer* (March 14), *Tosca* (April 11), and *Maria Stuarda* (May 9).

The Met's groundbreaking series launched in 2006 and quickly established the company as the world's leading alternative cinema content provider. More than 26 million tickets have been sold since the inception of the series, which currently reaches more than 2,200 movie theaters in more than 70 countries around the world.

A separate press release about the 2019–20 *Live in HD* season is also available.

Tickets for the ten transmissions in the 2019–20 *Live in HD* season go on sale Wednesday, July 17, 2019, in the U.S. and Canada, with Met members offered priority before tickets are made available to the general public. International ticket sales dates and ordering details vary from country to country and will be announced separately by individual distributors.

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. Transmission of *The Met: Live in HD* in Canada is made possible thanks to the generosity of Jacqueline Desmarais, in memory of Paul G. Desmarais Sr.

Within months of their initial live transmissions, the *Live in HD* programs are shown on PBS in the United States. The PBS series, *Great Performances at the Met*, is produced in association with PBS and WNET, with support from Toll Brothers, America's luxury homebuilder®. Additional funding is provided by the National Endowment for the Arts.

The Met: HD Live in Schools

The Met's *HD Live in Schools* program continues for its 13th season, partnering with 50 school districts across the country to bring the Met's live HD transmissions to students and teachers. This season, *Madama Butterfly* (November 9), *Akhnaten* (November 23), *Wozzeck* (January 11), *Porgy and Bess* (February 1), *Agrippina* (February 29), and *Der Fliegende Holländer* (March 14) are included in the program. The Met's HD education program includes backstage visits for students, who learn how costumes and scenery are constructed; Q&As with artists; access to final dress rehearsals; in-school workshops; and teacher training workshops. Program and curriculum guides are created for

in-school use in conjunction with HD screenings. Program support for *HD Live in Schools* is provided through a partnership with the New York City Department of Education.

Live Simulcasts and Summer Events

In keeping with a tradition begun on Opening Night in 2006, the September 23 season premiere performance of *Porgy and Bess* will be transmitted live to numerous large screens in Times Square. The Times Square relay of the Opening Night performance is presented in cooperation with the City of New York and Times Square Alliance.

Leadership support of the Opening Night (Times Square) relay is provided by Bloomberg Philanthropies. Additional funding is provided by the Metropolitan Opera Guild and *Opera News*. This program is also supported in part by public funds from the New York City Department of Cultural Affairs in partnership with the City Council.

In Summer 2019, the Met's two free summer series will return. The Summer Recital Series will again present Met artists in recital in each of the five boroughs, and the Summer HD Festival will show operas from the *Live in HD* series on a large screen at Lincoln Center Plaza to an audience of approximately 3,000 people per night. Together, the Met's summer programs are expected to allow approximately 50,000 New Yorkers to experience the Met for free.

The Met's Summer Recital Series is supported, in part, by public funds from the New York City Department of Cultural Affairs, in partnership with the City Council, and in collaboration with the Department of Parks and Recreation. Major funding has also been provided by The Elizabeth B. McGraw Foundation, in honor of Mrs. McGraw. The Summer HD Festival is generously supported by The Robert W. Wilson Charitable Trust.

The Met on the Radio and the Web

The Met's 89th consecutive Saturday Matinee Radio Broadcast season kicks off on December 7 with a live broadcast of Glass's *Akhnaten* and continues through May 9, 2020. The broadcast season will once again be heard live over the Toll Brothers–Metropolitan Opera International Radio Network. Mary Jo Heath returns for her fifth season as host and Ira Siff returns for his 13th season as commentator for the broadcasts, which feature a range of dynamic intermission features, live backstage interviews with artists, and the ever-popular Opera Quiz. The 2019–20 Metropolitan Opera Saturday Matinee Radio Broadcast season will be sponsored by Toll Brothers, America's luxury homebuilder®, with generous

long-term support from the Annenberg Foundation and GRoW @ Annenberg, The Neubauer Family Foundation, and the Vincent A. Stabile Endowment for Broadcast Media, and through contributions from listeners worldwide.

Metropolitan Opera Radio on SiriusXM Channel 75 will present its 14th season as the country's premier subscription radio channel dedicated to opera. Up to three live performances will be broadcast each week during the season, hosted by Mary Jo Heath with commentator William Berger, as well as historic broadcasts from the Met's vast collection, stretching back to 1931. The channel also features lively interviews and previews of upcoming Met performances. The live broadcast season begins with the Met's Opening Night performance of *Porgy and Bess* on September 23. Metropolitan Opera Radio on SiriusXM is available to subscribers in the United States and Canada.

The Met will continue to offer a free audio stream of one live performance per week during the 2019–20 season on its website at metopera.org.

Media Releases

The Met will continue to release performances from its vast archive of current and historic performances on CD, DVD, Blu-ray, and digital platforms in the 2019–20 season, with the trademark artistic and production quality that has earned the company three consecutive Grammy Awards for Best Opera Recording.

There are 120 titles currently available for purchase through the iTunes store iTunes.com/metopera, including *Live in HD* and standard definition video performances, and audio performances, with additional titles added throughout the year.

Met Opera on Demand

The Met's exclusive streaming service now features nearly 700 full-length Met performances, available worldwide on a growing number of platforms that includes computers; Roku devices; Apple TV; iPad; iPhone; Android mobile devices; and Samsung Smart TVs, with Amazon Fire TV and tablet apps coming soon. The Met Opera on Demand library includes more than 120 presentations from the *Live in HD* series, as well as hundreds of telecasts and radio broadcasts dating back to 1935.

Met Opera on Demand: *Student Access* allows university and college libraries to make this digital resource from the Met accessible to their student populations. Now in its sixth year, *Student Access* is currently available at nearly 150 schools around the world.

Ticket Information and Audience Development Initiatives

Ticket prices for the 2019–20 season again range from \$25 to \$480 for the 3,800 seats in the opera house. Approximately 40% of Met tickets cost less than \$100, and approximately 60% of Met tickets cost less than \$150.

New for the 2019–20 season, the Met is offering a Flex Subscription, which allows subscribers to curate their own season.

‘Create Your Own’ packages, in which three or more performances are discounted when purchased together, will be released for sale on April 16, 2019.

The Rush Tickets program returns in 2019–20, making more than 30,000 \$25 tickets available to the general public. Rush Tickets can be purchased on a first-come first-served basis by visiting metopera.org at 12 p.m. for weekday performances, 2 p.m. for Saturday evening performances, and 4 hours before curtain for matinee performances.

The Met Opera Students program also returns, offering \$35 tickets to many operas to student members of the program. The Students program also offers invitations to artist lectures, discounts at the Met Opera Shop, and the opportunity to meet other opera lovers at special student events.

The ‘Fridays Under 40’ audience development program continues for a fourth season. Participants enjoy discounted tickets to all Friday performances, and themed receptions before ten shows. ‘Fridays Under 40’ tickets go on sale June 23, 2019.

For tickets and additional information, visit metopera.org or call 212.362.6000.

Front of House

The lobby of the Metropolitan Opera House will continue to be open to the public, free of charge, on weekdays (10 a.m. to 2 p.m.) and Sundays with no performance (noon to 4 p.m.) beginning Tuesday, September 24, and continuing through the end of the opera season; on Saturdays, the house is open only to ticket holders for one of the day’s two performances.

Visitors coming to the Met can walk up the famous grand staircase, admire the iconic crystal chandeliers, or step out onto the balcony overlooking Lincoln Center Plaza. Personal photography is permitted in all public areas of the house, allowing tourists and locals to capture a classic New York moment. A large monitor gives visitors a live look at

what's happening on the Met stage, where rehearsals take place every morning for the more than 200 opera performances the company presents each season.

###

Contact:

Michael Solomon / Meg Boyle

The Metropolitan Opera

(212) 870-7457

msolomon@metopera.org / mboyle@metopera.org

For more complete 2019–20 season repertory and casting click [here](#).