

Repertorio di opere eseguite

AUTORE	TITOLO	RUOLO
D.F.E.Auber	La muette de Portici	Borella
G.Battistelli	Prova d'orchestra	Copista
L.Bernestein	Candide	Crook
G.Bizet	Don Procopio	Don Procopio
A.Cagnoni	Re Leat	Il Conte di Kent
L.Capister	Il cavaliere dei ritmi	Il Basso
A.Casella	La donna serpente	Albrigor
F.Cilea	Adriana Lecouvreur	Principe di Bouillon
D.Cimarosa	Il maestro di cappella	
D.Cimarosa	Il marito disperato	Corbolone
D.Cimarosa “	Armida immaginaria	Mastrogiorgio
N.De Giosa	Don Checco	Don Checco
G.Donizetti	Don Pasquale	Don Pasquale
G.Donizetti	L'Elisir d'amore	Dulcamara
G.Donizetti	La Zingara	Papaccione
G.Donizetti	Il fortunato inganno	Lattanzio
G.Donizetti	Il Campanello	Enrico /Don Annibale Pistacchio
G.Donizetti	Olivo e Pasquale	Pasquale/Columella
G.Donizetti	Le Convenienze teatrali	Poeta/Impresario/Biscroma
U.Giordano	Fedora	De Siriex/Lorek
J.Hoffenbach	Barbablù	Popolani
N.Jommelli	Don Trastullo	Don Trastullo
FLehar	La vedova allegra	Cascadà/Kromov
L.Leo	Amor vuol sofferenza	Mosca
J.Massenet	Werther	Podestà
P.Mascagni	I Rantzau	Fiorenzo
S.Mayer	L'intrigodella lettera	Lucido
S.Mayr	L'Avaro	Ambrogio
G.Menotti	The medium	Mr:Gobineau
S.Mercadante	Don Chisciotte	Sancio Pancia
G.Meyerbeer	Robert le diable	Alberti
C.Monteverdi	Il combattimento di Tancredi e Clorinda	Testo
W.A.Mozart	Il Flauto magico	Papageno
W.A.Mozart	Die Zauberflote	Zweiter gernischer eine stimme
W.A.Mozart	Le nozze di Figaro	Bartolo
W.A.Mozart	Le nozze di Figaro	Antonio
W.A.Mozart	Idomeneo	La voce
G.Paisiello	Socrate immaginario	Mastroantonio
G.Paisiello	Il Duello	Don Policronio

G.Paisiello	L'osteria di marechiaro	Carlandrea
G.Paisiello	Il barbiere di Siviglia	Don Bartolo/Lo svegliato
G.Paisiello	La Grotta di Trofonio	Don Gasperone
G.Paisiello	Gli zingari in fiera	Pandolfo
C.Pedrotti	Tutti in maschera	Don Gregorio
K.Penderecki	Die teufel von Loudon	Ambrose
G.B.Pergolesi	La Serva Padrona	Uberto
N.Piccinni	La Cecchina	Mengotto
N.Piccinni	L'Americano	Cavalier Lisandro
G.Puccini	La Bohème	Schaunard/Benoit
G.Puccini	Manon Lescaut	Geronte di Ravoir
G.Puccini	Turandot	Ping/Mandarino G.Puccini
G.Puccini	Tosca	Sagrestano/Angelotti
G.Puccini	La Fanciulla del West	Happy
G.Puccini	Gianni Schicchi	Gianni Schicchi
		Simone/Amantio/Spinelloccio
G.Puccini	Il Tabarro	Il Talpa
F.Ricci	Crispino e la Comare	Crispino
G.Rossini	Il barbiere di Siviglia	Bartolo
G.Rossini	Cenerentola	Dandini/Magnifico
G.Rossini	Turco in Italia	Don Prosdocimo
G.Rossini	La gazzetta	Don Pomponio
G.Rossini	Viaggio a Reims	Don Prudenzio/Trombonok
G.Rossini	Il signor Bruschino	Gaudenzio/Filiberto
G.Rossini	La cambiale di matrimonio	Slook
G.Rossini	L'occasione fa il ladro	Parmenione/Martino
N.Rota	La notte di un nevrastenico	Nevrastenico
N.Rota	Lo scoiattolo in gamba	Ciambellano
N.Rota	Napoli milionaria	Mezze prevete
N.Rota	Il Cappello di paglia di Firenze	Nonancourt
R.Strauss	Capriccio	I° Diner
G.F.Telemann	Der Schulmeister	
F.Testi	La brocca rotta	Vito
G.Tritto	Il Convitato di Pietra	Pulcinella
G.Verdi	Rigoletto	Marullo
G.Verdi	La Traviata	Marchese/Dottore
G.Verdi	Falstaff	Pistola
G.Verdi	Don Carlo	Fiammingo
F.Zandonai	Francesca da Rimini	IL Giullare