

NELSON MARTINEZ, BARITONE

Cuban-American Baritone Nelson Martinez, began his operatic career at the young age of 19 singing to great praise and critical acclaim throughout opera houses around the world, with a variety of Italian and French Operas, as well as Cuban and Spanish Zarzuelas. Mr. Martinez' voice is that of a high dramatic Verdian baritone, combining elegant legato with insightful musicality. He has a commanding and dominating stage presence.

Mr. Martinez joined the Metropolitan Opera's roster in 2016 covering Count di Luna in The Met's production of Il trovatore and returned in 2017 singing the role of Monterone in Rigoletto and Giorgio Germont in La traviata to great reviews.

Critics described Mr. Martinez as "the real deal, his voice is huge, his presence powerful, and when necessary, scaled down for moments of sensitivity and pathos. The sweetness that is essential for the father-daughter duets is mesmerizing. This is a true Verdi baritone", for his performance of Nabucco in Nabucco with Florida Grand Opera.

The 2018/19 season takes Mr. Martinez to LA Opera as Rodrigo(c) in Don Carlo, Germont(c) La traviata and Michonnet(c) in Adriana Lecouvreur with the Metropolitan Opera. Mr. Martinez will be making his San Diego Opera debut as Amonasro in Aida in October 2019.

In the 2013-14 season Mr. Martinez made his debut with the Greek National Opera in the title role of Rigoletto in Rigoletto, Nabucco in Nabucco with the Florida Grand Opera and Falstaff in Falstaff with the Teatro Municipal de Sao Paulo.

Mr. Martinez has also performed with such opera companies as, The Metropolitan Opera, Greek National Opera, Teatro Municipal de Sao Paulo, Winter Opera St. Louis, Opera Carolina, Knoxville Opera, Miami Lyric Opera, Metro Lyric Opera of New Jersey, Baltimore Opera, Sociedad Pro Arte Gratelli of Miami among others.

Mr. Martinez began his vocal studies in Cuba under the direction of Mr. Raul Camayd and later with Nayade Proenza.

Mr. Martinez resides in Miami, FL where he studies with Hilda del Castillo.

MIA Artists Management

NELSON MARTINEZ, BARITONE

OPERATIC REPERTOIRE

Bellini:

Riccardo-I Puritani

Bizet:

Escamillo-Carmen

Donizetti:

Enrico-Lucia Di Lammermoor

Leoncavallo:

Tonio-Pagliacci

Mascagni:

Alfio-Cavalleria Rusticana

Puccini:

Michele-II Tabarro

Marcello-La Boheme

Consul Sharpless-Madama Butterfly

Scarpia-Tosca

Gianni Schicchi – Gianni Schicchi

Rossini:

Figaro-II Barbiere di Siviglia

Verdi:

Germont-La traviata

Iago-Otello

Rigoletto, Monterone-Rigoletto

Renato-Un ballo in Maschera

Nabucco – Nabucco

Falstaff – Falstaff

Conte di Luna – Il trovatore

Amonasro - Aida

MIA Artists Management

NELSON MARTINEZ, BARITONE

OPERA HOUSES

The Metropolitan Opera
Los Angeles Opera
Florida Grand Opera
Greek National Opera
Theatro Municipal de Sao Paolo
Baltimore Opera
Eugene Opera
Knoxville Opera
Vero Beach Opera
Medellin Metropolitan Theater

Miami Lyric Opera
Opera Carolina
Opera Nacional de Cuba
Palm Beach Opera
Sociedad Pro Arte Grateli
Theatre Andre Malroux-Paris, France
Theatre Alexander Dumas-Paris, France
Winter Opera Saint Louis
Metro Lyric Opera of New Jersey

CONDUCTORS

Miguel Roa
Oleg Caetani
James Conlon
Ramon Tebar
Jeff Eckstein
Brian Salesky
Steven White
Anton Coppola
Timothy Myers

John Neschling
Steven Jarvi
Ivan del Prado
Miguel Ortega Pujol
Luis Gustavo Petri
Michelangelo Mazza
Nicola Luisotti
Pier Giorgio Morandi
Lucas Karytinis

MIA Artists Management

NELSON MARTINEZ, BARITONE

REVIEWS

Metropolitan Opera – La traviata

Nelson Martinez, the wild card, may not be much of an actor, but the pitch-perfect voice boomed forth and his Germont went, correctly, from bully to sympathetic. He'd previously sung only at the Met as Monterone; one hopes this garners him leading roles. The world can use a new, fine baritone.

Robert Levine

Metropolitan Opera – La traviata

"Thomas Hampson was too ill to go on Wednesday as Germont père, opening the door for his cover, Nelson Martínez, to become the surprise star of the evening, sporting a cavernous, mahogany voice of generous size and wooly texture. He was a little stiff when he first entered, projecting almost too much authority, yet this made his transition to humility only more effective, as he melted into the tender "Pura, siccome un angelo" and the sighing aria "Di Provenza il mar," in which he pleads with Alfredo to come home.

Eric C. Simpson

Metropolitan Opera – La traviata

First of all, great credit must be given to Nelson Martinez, who stepped in for an ailing Thomas Hampson with only a few hours' notice. Martinez got a warm and deserved ovation at the end of the evening. His is a sonorous, rich, well-produced baritone with no troubles negotiating the role. His approach was direct and uncomplicated -- Papa Germont was a stolid, stodgy man who wanted to protect his family. He sang most of the Act Two duet with Violetta in a clipped way, as if he really didn't know what to do with her torrent of emotions. "Di provenza il mar" earned a huge hand from the audience. What a voice, and I feel so lucky to have witnessed his triumph. So yes, there are baritones other than Placido Domingo and Zeljicko Lucic if the Met is recruiting.

Ivy Lin

Metropolitan Opera – Rigoletto

Another strong debut was given by Nelson Martínez who played the part of Monterone, in this production portrayed as a sheikh. He delivered the curse, which so haunts Rigoletto to the opera's tragic end, with authority.

Oliver Brett

MIA Artists Management

NELSON MARTINEZ, BARITONE

REVIEWS (Cont.)

Metropolitan Opera – Rigoletto

Nelson Martínez blustered well in his debut as Monterone, here portrayed as a sheikh whose rantings at the craps table are, for some reason, treated with prophetic regard.

Eric C. Simpson

Florida Grand Opera – Nabucco

Nelson Martinez is however, the real deal. The voice is huge, his presence powerful, and when necessary, scaled down for moments of sensitivity and pathos. The sweetness that is essential for the father-daughter duets is mesmerizing. This is a true Verdi baritone.

Jeff Haller

Florida Grand Opera – Mourning Becomes Electra

Baritone Nelson Martinez, as Jed, had only a couple lines, but the voice is bass-like and distinctive, which bodes well for his appearance as Nabucco in FGO's next production.

Greg Stepanich

Winter Opera St. Louis – Lucia di Lammermoor

The cast is blessed with truly outstanding voices. In particular I was struck with baritone Nelson Martinez, who sings the role of Enrico, Lucia's brother. Martinez is a portly man, and one soon sees that every cubic centimeter of that generous body is simply packed with voice. Such full, rich power! He so easily fills the hall—and with such beauty. One is almost persuaded that Martinez is singing in a different hall from everyone else—he so easily owns the space. And, more than simple power, he shows a crisp mastery of that distinctive Bel Canto articulation.

Steve Callahan

Knoxville Opera - I Puritani

The role of Riccardo Forth was sung by Cuban baritone Nelson Martinez. His entrance aria had the desired effect to present the villain of the opera and set Mr. Martinez as a force to be reckoned with, not only physically, but vocally as well. Mr. Martinez was the other revelation of the afternoon. His voice is gorgeous and well projected. His acting could use some help, but with singing like this, complaining about someone acting seems almost risible. He and Daniel Mobbs made a highlight out of their act 2 duet **Suoni la tromba**.

NELSON MARTINEZ, BARITONE

REVIEWS (Cont.)

Knoxville Opera – Rigoletto

“The baritone, Nelson Martinez, is a Verdi baritone in the grand style. A huge voice, a gorgeous, huge voice, who can also sing softly.

Kim Johnson

Knoxville Opera – Lucia di Lammermoor

Baritone Nelson Martinez, who sang the role of Rigoletto last season for KOC, returned as Lucia’s desperately coercive brother, Enrico Ashton. Martinez’s voice, rich and incredibly powerful—combined with his ample stature—was the perfect counterpoint to Lucia’s reluctant submission.

Alan Sherrod

The Classical Music Network

Nelson Martinez is a Rigoletto who should be seen in major houses.

Jeff Haller

South Florida Classical Review

[Baritone Martinez lights up Miami Lyric Opera’s “Barber of Seville”](#)

Cuban-born baritone Nelson Martinez took the stage as Figaro and sang the famous *Largo al factotum*, in which the barber brags about all the services he provides the city. This is one of those arias that can suffer from overfamiliarity, yet Martinez boomed it out with such vigor and style, snapping out the patter section with clicking precision, that it seemed fresh and alive.

Martinez, a Miami Lyric favorite who has always distinguished himself in the company’s productions, played the role with dignity, style and none of the sight gags with which so many performers cheapen it. There was nothing stiff or humorless about his performance, but he understood that the humor emerged from the music and situation, as when Figaro describes the contents of his barbershop in the tone of Napoleon boasting of his conquests.

David Fleshler

MIA Artists Management

NELSON MARTINEZ, BARITONE

