

TABLE OF CONTENTS

9	Lithographs and Photographs
14	Acknowledgments
15	Please Contribute
17	PROLOGUE
19	Six Revolutions Have Reshaped Singing
21	Seismic Shock: The high C from the chest was popularized by the Frenchman Gilbert-Louis Duprez, who was the most influential singer ever
38	Some singers who covered
40	Some singers who didn't cover
41	An afterword: Beniamino Gigli's use of covered, closed and open singing
47	The Dying Out of the Castrati and Their Traditions and the Decline of Florid Singing
60	An afterword: the descent to the lowest common denominator and our prospects for the future
62	Another afterword: did the "castrati" have balls?
69	Heroes on the Rise: With the advent of virtuosos like the David clan, tenors took the opera limelight
77	Last of a Breed: Giovanni Battista Rubini ruled as the paragon of virtuoso tenors, king of the high Fs
93	Corelli: <i>Tenore del Mondo</i>
137	Corelli's Covering
138	A Note on Vocal Placement

141	Corelli: The Hamlet of Vocal Technique—and why his voice declined
167	Corelli's Letters to Lauri-Volpi, 1962(?)–1973
222	Grace Bumbry
225	Callas Criticizes Corelli
227	Lauri-Volpi Attacks Corelli's Technique
231	Franco Corelli: Some missing information
237	To Return or Not to Return?
241	Three Botched Bios
241	Seghers's botched bio
250	<i>Corelli: A Man, a Voice</i>
253	Landini's botched bio
255	Bisogni's botched bio
259	Fanizza Refutes Seghers
270	Did Franco Abuse Loretta?
277	The Duel with Christoff and "Barbieri sola, sola": Was something more going on?
281	Potter's Corelli Chapter
287	Collaborating with Corelli
299	Susan's summation
301	APPENDICES
303	Del Monaco vs. Corelli: Their dirty fight to become "the" tenor, as documented in The Metropolitan Opera Archives
325	What the Met Paid Del Monaco, Corelli and Callas by John Pennino, Archivist, The Metropolitan Opera Archives
331	Source Notes
342	Index