Technology-Oriented History of Opera in NYC

- 1598 - libretto called oldest in existence (for Dafne) published in Florence; one available for inspection at New York Public Library of the Performing Arts at Lincoln Center - 1607 - opera-staging-architect Nicola Sabbatini made shelves now in NYC Fabbri library opera venue - 1747 - puppet-based Punch's OPERA, Bateman, or the Unhappy Marriage performed at a waterfront pub - 1750 - operas with visible human singers performed at Nassau Street Theatre; from an ad for in *The New*-York Gazette, revived in the weekly post-boy: "The House being new floor'd, is made warm and comfortable; besides which, Gentlemen and Ladies may cause their Stoves to be brought;" possibly 1st play bills. - 1767 - The Disappointment, earliest complete libretto of an American opera known to have been published - 1794 - 1st American opera with libretto by a woman, Tammany, or the Indian Chief, performed - 1825 - 1st opera in Italian performed in U.S., *Il barbiere di Siviglia*, Park Theatre (in English in 1819) - 1833 - Lorenzo Da Ponte's Italian Opera House is 1st U.S. theatre dedicated only to opera - 1845 - 2000-seat opera-house showboat plies Manhattan & Brooklyn (opera barge began earlier) - 1849 - opera technical director Antonio Meucci begins work on telephone in Cuba, moves to Staten Island following year (where his house now Garibaldi-Meucci museum), and submits patent caveat in 1871 - 1876 - The New York Times publishes 1st prediction of home media eating into opera-house attendance - 1877 - The Sun publishes plan for opera (visual & sound) transmitted live to theaters worldwide - 1878 - Marie Rôze records on Edison's foil phonograph 1st opera aria (from *Faust*) intended for playback - 1880 - Edward Fry invents electronic home entertainment (and, probably, 1st headphone) for opera - 1882 - Casino Theatre opens with opera, said to be 1st theater in New York lit entirely with electricity - 1893 - Central Opera House opens; last pre-20th-century NYC opera house standing (now Fox TV Center) - 1895 - Frank Chapman patents & uses robotics for viewing remote baseball games live at opera houses - 1897 - Scientific American cover story: "Behind the Scenes at the Grand Opera" about the Met - 1899 - Martha film projected at Eden Musée with singers behind screen lip-synching to the images - 1901 - at Metropolitan Opera House, Lionel Mapleson makes 1st non-interfering location recordings - 1903 - at Metropolitan Opera House, Miller Reese Hutchison demos 1st portable electronic hearing aid - 1904 - Scientific American cover story on the Metropolitan Opera stage equipment for Parsifal - 1906 - at Telharmonic Hall, 1st synthesizer plays opera music, sends 1st piped-in restaurant music (opera) - 1907 - 1st synthesized opera music at an opera house (Casino Theatre, sent from Telharmonic Hall), 1st live opera music radio broadcast, and 1st opera-singer radio broadcast (1st singer on radio, Eugenia Farrar) - 1908 - 1st in-house electrical distribution of sound from the stage at the Metropolitan Opera House - 1910 - 1st live complete opera broadcast on radio (*Cav/Pag*), from Metropolitan Opera House - 1919 - NYC publisher Hugo Gernsback proposes opera movies synchronized to live radio sound - 1920 - 1st lighting grid used in Barrymore's Dr. Jekyll and Mr. Hyde, shot at Amsterdam Opera House - 1923 - Aida at the Polo Grounds starts trend of opera at ball parks in the U.S. and Canada - 1925 - WEAF establishes 1st radio opera company, later taken over by NBC; 1st network opera broadcast - 1926 - Vitaphone (sound movies) moves to Manhattan Opera House, now Manhattan Center Studios home - 1927 - 1st CBS broadcast includes Deems Taylor's opera *The King's Henchmen* - 1928 - trimmed version of African-American composer Harry Freeman's opera Voodoo is broadcast before its stage premiere; in 1929 all of Cesare Sodero's Ombre Russe broadcast before its stage premiere - 1931 - Saturday-afternoon series of Metropolitan Opera radio broadcasts begins; continues today - 1932 - NBC commissions 1st opera for radio, Charles Cadman's The Willow Tree - 1937 - CBS commissions 1st "non-visual" opera (w/sound effects), Louis Gruenberg's Green Mansions - 1938 - WQXR broadcasts 1st U.S. edited broadcast, Carmen, recorded on Millerfilm; Met live radio broadcast of *The Barber of Seville* staged by marionettes for children at St. Vincent's Hospital - 1939 - 1st scheduled FM broadcast includes opera Francesca da Rimini; Carmen is 1st opera on U.S. TV - 1948 - ABC televises Otello from the stage of the Met using "invisible" added lighting for its cameras - 1949 - NBC Opera Theatre begins; by its close in 1964, will have commissioned 13 new operas for television (and inspired CBS to commission another 14, ABC three, and public television [later] five) - 1951 - NBC commissions 1st opera for TV: Gian Carlo Menotti's Amahl and the Night Visitors - 1952 - Metropolitan Opera's Carmen sent live to 31 cinemas in 27 cities; 1st Cinerama movie includes Aida

- 1953 - 1st compatible-color TV program transmission seen at home: *Carmen* from Colonial Theater (NBC)

- 1954 - DuMont Television moves to Central Opera House, now Fox Television Center

- 1958 - Douglas Moore's opera Gallantry opens, spoofs television soap opera, complete with commercials

- 1960 - after moving from one network to another, Metropolitan Opera creates its own radio network

- 1963 - Menotti's Labyrinth on NBC uses visual effects so is called 1st "unstageable" opera

- 1964 - New York State Theater is 1st opera house pre-wired for conductor video monitors; Nam June Paik's *Robot Opera* premieres at Judson Memorial Church

- 1966 new Metropolitan Opera House is pre-wired for television production
- 1971 *Le coq d'or* is 1st opera shot under performance conditions and 1st televised only on cable TV
- 1973 Metropolitan Opera Radio Network becomes world's 1st with live stereo sound
- 1976 Live from Lincoln Center operas have 1st live TV subtitles & 1st nationwide live TV w/stereo sound
- 1980 1st transatlantic live television transmission of full opera, from the Metropolitan Opera to Europe
- 1983 New York City Opera offers 1st U.S. projected-text titles
- 1991 New York City Opera's Madama Butterfly uses 1st HD image magnification in the house
- 1995 Met Titles offered as an option on each seat back, with optical filtering to prevent adjacent viewing
- 2006 Metropolitan Opera 1st 24-hour satellite opera channel, live HD cinema, & HD plaza transmissions
- 2007 The Metropolitan Opera: Live in HD transmits 1st live multi-language subtitles
- 2008 Real-time, interactive computer graphics projected on Met stage for La damnation de Faust
- 2009 Engineering Emmy Award for the technology used in The Metropolitan Opera: Live in HD

- 2010 - Sound sensing & image warping added to real-time computer graphics for projection on 24 rotating

planks of 45-ton "machine" for Das Rheingold at the Met; depth planes added for 3D effect in 2011 Siegfried

- 2014 - On Site Opera production of Rameau's Pigmalion has 1st WiFi titles seen on Google Glass

The Miracles on 39th Street

It began in 1882 with the opening of the Casino Theatre on the SE corner of Broadway and 39th Street with Johann Strauss II's *The Queen's Lace Handkerchief* (it closed in 1930 with *Faust*). It was briefly New York's northernmost theater until, next year, the first Metropolitan Opera House was built diagonally opposite, on the NW corner. They were joined in 1906 on the northeast corner by Telharmonic Hall.

The Casino was the first New York theater lit entirely with electricity. Telharmonic Hall housed a 200-ton music synthesizer, which fed opera music to restaurants by wire beginning in 1906. The powerful signals caused interference to telephone calls, so radio pioneer Lee De Forest began transmitting its opera music wirelessly in 1907, when Telharmonic music was fed across the street to the lobby of the Casino.

De Forest broadcast the first complete operas from the roof of the Met in 1910. The microphones had originally been installed there for an in-house sound-distribution system in 1908 and were based on hearing aids first tested at the Met in 1903 (25 seats there were eventually wired there for assisted listening).

Using an Edison cylinder phonograph, Met librarian Lionel Mapelson began making recordings from the stage in 1901. The Victor Talking Machine Company, an Edison competitor, tied its fortunes to opera, erecting what was, at the time, the world's largest illuminated sign, on Broadway just below 39th Street. It showed a Victor disc-based gramophone with the words "The Opera at Home." It could be seen both by opera goers and by shoppers at nearby department stores. One offering, Caruso's "Vesti la giubba," was the earliest-recoded million seller. Their strategy worked, and eventually even Edison had to switch to discs.

To show how good his discs were, Edison arranged "tone tests," including one in Carnegie Hall in 1920 in which opera singer Anna Case and a phonograph were onstage. Case began singing, the lights went out, the singing continued, and, when the lights came back on, only the phonograph was seen.

Carnegie Hall opened in 1891 with opera-composer Pyotr Ilyich Tchaikovsky conducting. Tchaikovsky stayed at the Hotel Normandie, one block south of the Casino Theatre. In 1910, atop that hotel, the Rice Electric Display Company erected "Leaders of the World," an illuminated sign comprising 20,000 light bulbs, 95 miles of wiring, and a 600-horsepower motor to present a full-color, 30-second-long, 42-frames-per-second, animated, Ben Hur-type chariot race, so popular that a special police unit was assigned to control the crowds watching it. So, there was more to do in the area than just attend opera.