

A portrait of Gioachino Rossini, an Italian composer, is shown in the upper half of the page. He is depicted from the chest up, wearing a dark coat with a white collar. He has a mustache and is looking slightly to the right. The background of the portrait is a warm, golden-brown color with a faint image of a library or study filled with bookshelves.

Gioachino Rossini

(1792–1868)

Italian, ingenious, inspired.

Gioachino Rossini occupied an unrivalled position in the Italian musical world of his time, winning considerable success relatively early in his career. He was the first of the great 19th century Italian opera composers and brought opera into the public consciousness and even today his music still rings true.

Rossini had already written ten operas before he was 21, and eventually composed 39 major stage works, though in his last thirty years he wrote nothing new. He did try to become a composer of serious operas, but it will always be his comic operas, *The Barber of Seville* (8.553436) and *Cinderella* (8.660191-92) that his fame will rest.


Label	Cat. No.	Composer	Title	Featured Artists	UPC
Naxos	8.660401-02	ROSSINI, Gioachino (1792–1868)	Adelaide di Borgogna [2 CDs]	Ekaterina Sadovnikova, Miriam Zubieta, Soprano / Margarita Gritskova, Mezzo-soprano / Gheorghe Vlad, Yasushi Watanabe, Tenor / Cornelius Lewenberg, Baritone / Baurzhan Anderzhanov, Bass-baritone / Camerata Bach Choir, Poznań / Virtuosi Brunensis / Luciano Acocella	0730099040174
Naxos	8.553543	ROSSINI, Gioachino (1792–1868)	<i>Digital Exclusive</i> Arias for Contralto The Barber of Seville • The Lady of the Lake • Tancredi • Semiramide • The Italian Girl in Algiers • Cinderella • Maometto II	Ewa Podles, Contralto / Hungarian State Opera Chorus / Hungarian State Opera Orchestra / Pier Giorgio Marandi	0730099454322
Naxos	8.660448-50	ROSSINI, Gioachino (1792–1868)	NEW Aureliano in Palmira [3 CDs]	Silvia Dalla Benetta, Soprano / Ana Victória Pitts, Marina Viotti, Mezzo-soprano / Juan Francisco Gatell, Tenor / Poznań Camerata Bach Choir / Virtuosi Brunensis / José Miguel Pérez-Sierra	0730099044875
Naxos	8.553436	ROSSINI, Gioachino (1792–1868)	Barbiere di Siviglia (II) (The Barber of Seville) (Highlights)	Ingrid Kertesi, Soprano / Sonia Ganassi, Mezzo-soprano / Ramón Vargas, Tenor / Ferenc Korpas, Roberto Servile, Baritone / Franco de Grandis, Laszlo Orban, Angelo Romero, Kazmer Sarkany, Bass / Hungarian Radio Chorus / Budapest Failoni CO / Will Humburg	0730099443623
Naxos	8.660027-29	ROSSINI, Gioachino (1792–1868)	Barbiere di Siviglia (II) (The Barber of Seville) [3 CDs]	Ingrid Kertesi, Soprano / Sonia Ganassi, Mezzo-soprano / Ramón Vargas, Tenor / Ferenc Korpas, Roberto Servile, Baritone / Franco de Grandis, Laszlo Orban, Angelo Romero, Kazmer Sarkany, Bass / Hungarian Radio Chorus / Budapest Failoni CO / Will Humburg	4891030600270
Naxos	8.660407-09	ROSSINI, Gioachino (1792–1868)	NEW Bianca e Falliero [3 CDs]	Cinzia Forte, Soprano / Victoria Yarovaya, Marina Viotti, Mezzo-soprano / Kenneth Tarver, Marcin Banaś, Artavazd Sargsyan, Tenor / Laurent Kubla, Baurzhan Anderzhanov, Bass / Poznań Camerata Bach Choir / Silvano Zabeo, Fortepiano / Virtuosi Brunensis / Antonino Fogliani	0730099040778
Naxos	8.660302	ROSSINI, Gioachino (1792–1868)	Cambiale di matrimonio (La)	Julija Samsonova, Soprano / Francesca Russo Ermolli, Mezzo-soprano / Daniele Zanfardino, Tenor / Tomasz Wija, Bass / Württemberg Philharmonic Reutlingen / Christopher Franklin	0730099030274
Naxos	2.110228	ROSSINI, Gioachino (1792–1868)	Cambiale di matrimonio (La) [DVD]	Desiree Rancatore, Soprano / Maria Gortsevskaya, Mezzo-soprano / Saimir Pirgu, Tenor / Paolo Bordogna, Fabio Maria Capitanucci, Enrico Maria Marabelli, Baritone / Bolzano-Trento Haydn Orchestra / Umberto Benedetti Michelangeli	0747313522859
Naxos	8.660191-92	ROSSINI, Gioachino (1792–1868)	Cenerentola (La) (Cinderella) [2 CDs]	Patrizia Cigna, Soprano / Martina Borst, Joyce DiDonato, Mezzo-soprano / Jose Manuel Zapata, Tenor / Paolo Bordogna, Baritone / Luca Pisaroni, Bruno Praticò, Bass-baritone / Prague Chamber Chorus / Marco Bellei, Harpsichord / South West German RSO, Baden-Baden / Alberto Zedda	0730099619127
Naxos	8.660203-04	ROSSINI, Gioachino (1792–1868)	Ciro in Babilonia [2 CDs]	Luisa Islam-Ali-Zade, Maria Soulis, Mezzo-soprano / Anna Rita Gemmabella, Contralto / Riccardo Botta, Giorgio Trucco, Tenor / Giovanni Bellavia, Bass-baritone / Wojtek Gierlach, Bass / ARS Brunensis Chamber Choir / Wurttemberg PO / Antonino Fogliani	0730099620321
Naxos	8.660207-08	ROSSINI, Gioachino (1792–1868)	Comte Ory (Le) [2 CDs]	Linda Gerrard, Sofia Soloviy, Soprano / Luisa Islam-Ali-Zade, Gloria Montanari, Mezzo-soprano / Huw Rhys-Evans, Tenor / Luca Salsi, Baritone / Wojtek Gierlach, Bass / Czech Philharmonic Choir, Brno / Czech Chamber Soloists, Brno / Brad Cohen	0730099620727
Naxos	2.110388	ROSSINI, Gioachino (1792–1868)	NEW Comte Ory (Le) [DVD]	Erika Miklosa, Soprano / Irina de Baghy, Katarina Lundberg, Ellika Ström Meijling, Danka Milačić, Daniela Pini, Mezzo-soprano / Leonardo Ferrando, Jacob Wistrand, Tenor / Eric Lavoipierre, Jonas Samuelsson, Baritone / Igor Bakan, Bass-baritone / Lars Arvidson, Thomas Hildebrandt, Eric Roos, Bass / Edwin Forsell, Vocals / Malmo Opera Chorus and Orchestra / Tobias Ringborg.	0747313538850


Label	Cat. No.	Composer	Title	Featured Artists	UPC
Naxos	NBD0062V	ROSSINI, Gioachino (1792–1868)	NEW Comte Ory (Le) [Blu-ray]	Erika Miklosa, Soprano / Irina de Baghy, Katarina Lundberg, Ellika Ström Meijling, Danka Milačić, Daniela Pini, Mezzo-soprano / Leonardo Ferrando, Jacob Wistrand, Tenor / Eric Lavoipierre, Jonas Samuelsson, Baritone / Igor Bakan, Bass-baritone / Lars Arvidson, Thomas Hildebrandt, Eric Roos, Bass / Edwin Forsell, Vocals / Malmo Opera Chorus and Orchestra / Tobias Ringborg	0730099006262
Naxos	8.660405-06	ROSSINI, Gioachino (1792–1868)	NEW Demetrio e Polibio [2 CDs]	Sofia Mchedlishvili, Soprano / Victoria Yarovaya, Mezzo-soprano / César Arrieta, Tenor / Luca Dall'Amico, Bass-baritone / Achill Lampo, Fortepiano / Poznań Camerata Bach Choir / Virtuosi Brunensis / Luciano Acocella	0730099040570
Naxos	8.660235-36	ROSSINI, Gioachino (1792–1868)	Donna del lago (La) [2 CDs]	Olga Peretyatko, Soprano / Sonia Ganassi, Marianna Pizzolato, Mezzo-soprano / Ferdinand von Bothmer, Stefan Cifolelli, Maxim Mironov, Tenor / Wojtek Gierlach, Bass / Prague Chamber Chorus / Tübingen Festival Band / South West German Radio Kaiserslautern Orchestra / Alberto Zedda	0730099623520
Naxos	8.660087-88	ROSSINI, Gioachino (1792–1868)	Equivoco stravagante (L') [2 CDs]	Monica Minarelli, Petia Petrova, Mezzo-soprano / Eduardo Santamaria, Dario Schmunck, Tenor / Marco di Felice, Baritone / Marco Vinco, Bass / Czech Chamber Choir / Czech Chamber Soloists, Brno / Alberto Zedda	0730099608725
Naxos	8.660369-71	ROSSINI, Gioachino (1792–1868)	Gazza ladra (La) [3 CDs]	María José Moreno, Luisa Islam-Ali-Zade, Soprano / Mariana Rewerski, Alto / Kenneth Tarver, Tenor / Lorenzo Regazzo, Bruno Praticò, Giulio Mastrototaro, Bass / Brno Classica Chamber Choir / Virtuosi Brunensis / Alberto Zedda	0730099036979
Naxos	8.660277-78	ROSSINI, Gioachino (1792–1868)	Gazzetta (La) [2 CDs]	Judith Gauthier, Rossella Bevacqua, Soprano / Maria Soulis, Mezzo-soprano / Michael Spyres, Tenor / Giulio Mastrototaro, Baritone / Marco Cristarella Orestano, Filippo Polinelli, Vincenzo Bruzzaniti, Bass / Naples San Pietro a Majella Conservatory Chorus / Ugo Mahieux, Harpsichord / Czech Chamber Soloists, Brno / Christopher Franklin	0730099027779
Naxos	8.660363-66	ROSSINI, Gioachino (1792–1868)	Guillaume Tell [4 CDs]	Judith Howarth, Tara Stafford, Soprano / Alessandra Volpe, Mezzo-soprano / Michael Spyres, Artavazd Sargsyan, Tenor / Andrew Foster-Williams, Bass-baritone / Nahuel di Pierro, Bass / Pozna Camerata Bach Choir / Virtuosi Brunensis / Antonino Fogliani	0730099036375
Naxos	8.660233-34	ROSSINI, Gioachino (1792–1868)	Inganno felice (L') [2 CDs]	Corinna Mogni, Soprano / Kenneth Tarver, Tenor / Lorenzo Regazzo, Marco Vinco, Bass / Czech Chamber Soloists, Brno / Alberto Zedda	0730099623377
Naxos	8.660284-85	ROSSINI, Gioachino (1792–1868)	Italiana in Algeri (L') [2 CDs]	Ruth Gonzalez, Soprano / Elsa Giannoulidou, Mezzo-soprano / Marianna Pizzolato, Contralto / Lawrence Brownlee, Tenor / Lorenzo Regazzo, Giulio Mastrototaro, Bruno De Simone, Bass / Transylvania State Philharmonic Choir / Virtuosi Brunensis / Alberto Zedda	0730099028479
Naxos	8.660444-46	ROSSINI, Gioachino (1792–1868)	NEW Maometto secondo (ed. H. Schellevis) [3 CDs]	Elisa Balbo, Soprano / Victoria Yarovaya, Mezzo-soprano / Patrick Kabongo Mubenga, Mert Süngü, Tenor / Mirco Palazzi, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / Antonino Fogliani	0730099044479
Naxos	8.660149-51	ROSSINI, Gioachino (1792–1868)	Maometto Secondo [3 CDs]	Luisa Islam-Ali-Zade, Mezzo-soprano / Anna Rita Gemmabella, Contralto / Massimiliano Barbolini, Cesare Ruta, Tenor / Antonio de Gobbi, Denis Sedov, Bass / Czech Philharmonic Choir, Brno / Czech Chamber Soloists, Brno / Brad Cohen	0730099614924
Naxos	8.660220-21	ROSSINI, Gioachino (1792–1868)	Mosè in Egitto (1819 Naples version) [2 CDs]	Akie Amou, Soprano / Filippo Adami, Tenor / Lorenzo Regazzo, Bass-baritone / Wojtek Gierlach, Bass / Naples San Pietro a Majella Conservatory Chorus / Württemberg PO / Antonino Fogliani	0730099622028


	Label	Cat. No.	Composer	Title	Featured Artists	UPC
25	Naxos	8.660314-15	ROSSINI, Gioachino (1792–1868)	Occasione fa il ladro (L') [2 CDs]	Elizaveta Martirosyan, Soprano / Fanie Antonelou, Mezzo-soprano / Garðar Thór Cortes, Joan Ribalta, Tenor / Gianpiero Ruggeri, Mauro Utzeri, Baritone / Matthias Manasi, Harpsichord / Wurttemberg PO / Antonino Fogliani	0730099031479
26	Naxos	8.558121	ROSSINI, Gioachino (1792–1868)	CLEARANCE Opera Explained: Rossini – Tancredi	David Timson, Narrator	0636943812129
27	Naxos	8.558008	ROSSINI, Gioachino (1792–1868)	Opera Explained: Rossini – The Barber of Seville (+SMILLIE, T.)	David Timson, Narrator	0636943800829
28	Naxos	8.660275-76	ROSSINI, Gioachino (1792–1868)	Otello [2 CDs]	Jessica Pratt, Soprano / Geraldine Chauvet, Mezzo-soprano / Michael Spyres, Filippo Adami, Giorgio Trucco, Sean Spyres, Hugo Colin, Leonardo Cortellazzi, Tenor / Ugo Guagliardo, Bass Transylvania State Philharmonic Choir / Virtuosi Brunensis / Antonino Fogliani	0730099027571
29	Naxos	8.504048	ROSSINI, Gioachino (1792–1868)	Overtures (Complete) [4CD Box Set]	Prague Sinfonia Orchestra / Christian Benda	0747313404834
30	Naxos	NBD0028	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 1 [Blu-ray Audio] La gazza ladra • Semiramide • Elisabetta, regina d'Inghilterra • Otello, ossia Il moro di Venezia • Le siege de Corinthe • Sinfonia, "al Conventello" • Ermione • Guillaume Tell • Eduardo e Cristina • L'inganno felice • La scala di seta • Demetrio e Polibio • Il Signor Bruschino • Sinfonia in D major, "Bologna" • Sigismondo	Prague Philharmonic Choir / Prague Sinfonia Orchestra / Christian Benda	0730099002868
31	Naxos	8.570933	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 1 – La gazza ladra: Overture • Semiramide: Overture • Elisabetta, regina d'Inghilterra, Act I: Sinfonia • Otello, ossia Il moro di Venezia, Act I: Sinfonia • Le siege de Corinthe: Overture • Sinfonia, "al Conventello" • Ermione, Act I: Sinfonia - Troia! qual fosti un di!	Prague Philharmonic Choir / Prague Sinfonia Orchestra / Christian Benda	0747313093373
32	Naxos	8.570934	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 2 – Guillaume Tell • Eduardo e Cristina • L'inganno felice • La scala di seta • Demetrio e Polibio • Il Signor Bruschino • Sinfonia in D major, "Bologna" • Sigismondo	Prague Sinfonia Orchestra / Christian Benda	0747313093472
33	Naxos	NBD0035	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 2 [Blu-ray Audio] – Il barbiere di Siviglia • Il Turco in Italia • Armida	Prague Sinfonia Orchestra / Christian Benda	0730099003568
34	Naxos	8.570935	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 3 – Maometto secondo, Act I: Sinfonia (1822 Venice version) • L'Italiana in Algeri (The Italian Girl in Algiers) • La Cenerentola (Cinderella) • Grand'ouverture obbligata a contrabbasso • Matilde di Shabran, ossia Bellezza, e cuor di ferro • La cambiale di matrimonio • Tancredi	Prague Sinfonia Orchestra / Christian Benda	0747313093571
35	Naxos	8.572735	ROSSINI, Gioachino (1792–1868)	Overtures (Complete), Vol. 4 – Il barbiere di Siviglia • Il Turco in Italia • Armida	Prague Sinfonia Orchestra / Christian Benda	0747313273577
36	Naxos	8.550236	ROSSINI, Gioachino (1792–1868)	Overtures Barber of Seville • Cinderella • Semiramide • William Tell • Thieving Magpie • Silken Ladder • Italian Girl in Algiers • Signor Bruschino	Zagreb Festival Orchestra / Michael Halász	4891030502369
37	Naxos	8.570590-91	ROSSINI, Gioachino (1792–1868)	Piano Music, Vol. 1 [2 CDs]	Alessandro Marangoni, Piano	0747313059072
38	Naxos	8.570766	ROSSINI, Gioachino (1792–1868)	Piano Music, Vol. 2	Alessandro Marangoni, Piano	0747313076673
39	Naxos	8.572315	ROSSINI, Gioachino (1792–1868)	Piano Music, Vol. 3	Alessandro Marangoni, Piano	0747313231577
40	Naxos	8.572608-09	ROSSINI, Gioachino (1792–1868)	Digital Exclusive Piano Music, Vol. 4 [2 CDs]	Alessandro Marangoni, Piano	0747313260874
41	Naxos	8.573050	ROSSINI, Gioachino (1792–1868)	Piano Music, Vol. 5	Alessandro Marangoni, Piano	0747313305070
42	Naxos	8.573107	ROSSINI, Gioachino (1792–1868)	Digital Exclusive Piano Music, Vol. 6	Alessandro Marangoni, Piano	0747313310777


Label	Cat. No.	Composer	Title	Featured Artists	UPC
Naxos	8.573292	ROSSINI, Gioachino (1792–1868)	Piano Music, Vol. 7	Ars Cantica Choir and Consort / Alessandro Marangoni, Piano, Organ / Marco Berrini	0747313329274
Naxos	8.573822	ROSSINI, Gioachino (1792–1868)	NEW Piano Music, Vol. 8 • Chamber Music and Rarities, Vol. 1	Lilly Jørstad, Mezzo-soprano / Bruno Taddia, Baritone / Ars Cantica Choir / Ugo Favaro, Horn / Massimo Quarta, Violin / Enrico Dindo, Cello / Marco Berrini, Bells / Alessandro Marangoni, Piano, Harmonium / Marco Berrini	0747313382279
Naxos	8.573864	ROSSINI, Gioachino (1792–1868)	NEW Piano Music, Vol. 9 • Chamber Music and Rarities, Vol. 2	Laura Giordano, Soprano / Alessandro Luciano, Tenor / Bruno Taddia, Baritone / Alessandro Marangoni, Piano	0747313386475
Naxos	8.573865	ROSSINI, Gioachino (1792–1868)	NEW Piano Music, Vol. 10 • Chamber Music and Rarities, Vol. 3	Giuseppina Bridelli, Mezzo-soprano / Alessandro Marangoni, Piano	0747313386574
Naxos	8.660093-95	ROSSINI, Gioachino (1792–1868)	Pietra del paragone (La) [3 CDs]	Anke Herrmann, Soprano / Agata Bienkowska, Anna Rita Gemmabella, Mezzo-soprano / Alessandro Codeluppi, Tenor / Teru Yoshihara, Gioacchino Zarrelli, Baritone / Raffaele Constantini, Dariusz Machej, Bass / Czech Chamber Choir / Alessandro De Marchi, Harpsichord / Czech Chamber Soloists, Brno / Alessandro De Marchi	0730099609326
Naxos	8.660419-21	ROSSINI, Gioachino (1792–1868)	NEW Ricciardo e Zoraide [3 CDs]	Alessandra Marianelli, Diana Mian, Soprano / Silvia Beltrami, Anna Brull, Mezzo-soprano / Randall Bills, Maxim Mironov, Artavazd Sargsyan, Bartosz Żołubak, Tenor / Nahuel di Pierro, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / José Miguel Pérez-Sierra	0730099041973
Naxos	8.556683	ROSSINI, Gioachino (1792–1868)	Rossini (The Best Of)	Various Artists	0730099668323
Naxos	8.660340-42	ROSSINI, Gioachino (1792–1868)	Semiramide [3 CDs]	Alex Penda, Marija Jokovic, Soprano / Marianna Pizzolato, Contralto / John Osborn, Vassilis Kavayas, Tenor / Lorenzo Regazzo, Andrea Mastroni, Raffaele Facciola, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / Antonino Fogliani	0730099034074
Naxos	8.660329-30	ROSSINI, Gioachino (1792–1868)	Siege de Corinthe (Le) [2 CDs]	Majella Cullagh, Soprano / Silvia Beltrami, Mezzo-soprano / Marc Sala, Michael Spyres, Gustavo Quaresma Ramos, Tenor / Matthieu Lécroart, Marco Filippo Romano, Bass-baritone / Lorenzo Regazzo, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / Jean-Luc Tingaud	0730099032971
Naxos	8.660403-04	ROSSINI, Gioachino (1792–1868)	Sigismondo [2 CDs]	Maria Aleida, Paula Sánchez-Valverde, Soprano / Margarita Gritskova, Mezzo-Soprano / Kenneth Tarver, César Arrieta, Tenor / Marcell Bakonyi, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / Antonino Fogliani	0730099040372
Naxos	8.660128	ROSSINI, Gioachino (1792–1868)	Signor Bruschino (II)	Elena Rossi, Soprano / Clara Giangaspero, Mezzo-soprano / Barbolini, Alessandro Codeluppi, Vito Martino, Tenor / Maurizio Leoni, Antonio Marani, Baritone / Dario Giorgele, Bass / Virtuosi Italiani / Claudio Desderi	0730099612821
Naxos	8.554098	ROSSINI, Gioachino (1792–1868)	Sonatas for Wind Quartet Nos. 1-6	Michael Thompson Wind Ensemble	0636943409824
Naxos	8.554443	ROSSINI, Gioachino (1792–1868)	Stabat Mater	Patrizia Pace, Soprano / Gloria Scalchi, Contralto / Antonino Siragusa, Tenor / Carlo Colombara, Bass / Hungarian State Opera Chorus and Orchestra / Pier Giorgio Morandi	0636943444320
Naxos	8.573531	ROSSINI, Gioachino (1792–1868)	Stabat Mater (1832 version, with sections by G. Tadolini) • Giovanna d'Arco (Cantata)	Majella Cullagh, Soprano / Marianna Pizzolato, Mezzo-soprano / José Luis Sola, Tenor / Mirco Palazzi, Bass / Poznań Camerata Bach Choir / Württemberg PO / Antonino Fogliani	0747313353170
Naxos	8.554418	ROSSINI, Gioachino (1792–1868)	String Sonatas Vol. 1 Nos. 1-3 • Andante e tema con variazioni for Clarinet and Orchestra • Une Larme for Double Bass (orch. Tamás Benedek)	Hungarian Virtuosi / Tamás Benedek	0636943441824


Label	Cat. No.	Composer	Title	Featured Artists	UPC
Naxos	8.554419	ROSSINI, Gioachino (1792–1868)	String Sonatas Vol. 2 Nos. 4-6 • Variations for Violin and Small Orchestra	Hungarian Virtuosi / Tamás Benedek	0636943441923
Naxos	8.660037-38	ROSSINI, Gioachino (1792–1868)	Tancredi [2 CDs]	Sumi Jo, Lucretia Lendi, Soprano / Anna Maria di Micco, Ewa Podleś, Contralto / Stanford Olsen, Tenor / Pietro Spagnoli, Bass / Capella Brugensis / Collegium Instrumentale Brugense / Alberto Zedda	0730099603720
Naxos	8.660189-90	ROSSINI, Gioachino (1792–1868)	Torvaldo e Dorliska [2 CDs]	Poala Cigna Castellano, Soprano / Huw Rhys-Evans, Tenor / Mauro Utzeri, Baritone / Michele Bianchini, Bass / ARS Brunensis Chamber Choir / Czech Chamber Soloists, Brno / Alessandro de Marchi	0730099618922
Naxos	8.111028-29	ROSSINI, Gioachino (1792–1868)	Turco in Italia (II) (The Turk in Italy) (+DELIBES, L. / MEYERBEER, G. / VERDI, G.) [2 CDs]	Maria Callas, Soprano / Jolanda Gardino, Mezzo-soprano / Piero De Palma, Nicolai Gedda, Tenor / Mariano Stabile, Baritone / Franco Calabrese, Nicola Rossi-Lemeni, Bass / Milan La Scala Chorus and Orchestra / Philharmonia Orchestra / Gianandrea Gavazzeni / Tullio Serafin	0747313302826
Naxos	8.660183-84	ROSSINI, Gioachino (1792–1868)	Turco in Italia (II) (The Turk in Italy) [2 CDs]	Myrtò Papatnasiu, Soprano / Damiana Pinti, Mezzo-soprano / Amedeo Moretti, Daniele Zanfardino, Tenor / Massimiliano Gagliardo, Piero Guarnera, Baritone / Natale de Carolis, Bass / Chieti Marrucino Opera Chorus and Orchestra / Gianni Fabbrini, Fortepiano / Marzio Conti	0730099618328
Naxos	2.110259	ROSSINI, Gioachino (1792–1868)	Turco in Italia (II) (The Turk in Italy) [DVD]	Alessandra Marianelli, Soprano / Elena Belfiore, Mezzo-soprano / Filippo Adami, Daniele Zanfardino, Tenor / Bruno Taddia, Baritone / Andrea Concetti, Marco Vinco, Bass / Prague Chamber Chorus / Bolzano-Trento Haydn Orchestra / Antonello Allemandi	0747313525959
Naxos	8.660382-84	ROSSINI, Gioachino (1792–1868)	Viaggio a Reims (II) [3 CDs]	Laura Giordano, Sofia Mchedlishvili, Alessandra Marianelli, Soprano / Marianna Pizzolato, Contralto / Bogdan Mihai, Maxim Mironov, Tenor / Mirco Palazzi, Bruno de Simone, Bruno Praticò, Gezim Myshketa, Bass / Poznań Camerata Bach Choir / Virtuosi Brunensis / Antonino Fogliani	0730099038270