

BIOGRAPHICAL LIST OF TENORS

Abbreviations:

<i>Farkas</i>	Andrew Farkas, <i>Opera and Concert Singers: An Annotated International Bibliography of Books and Pamphlets</i> (New York, 1985)
<i>Grove</i>	<i>The New Grove Dictionary of Music and Musicians</i> , ed. S. Sadie and J. Tyrrell (London: Macmillan, 2001)
<i>NGDO</i>	<i>The New Grove Dictionary of Opera</i> , ed. S. Sadie (London, 1992)
<i>Scott 1</i>	Michael Scott, <i>The Record of Singing</i> , vol. 1: <i>to 1914</i> (Boston, 1993)
<i>Scott 2</i>	Michael Scott, <i>The Record of Singing</i> , vol. 2: <i>1914–1925</i> (Boston, 1993)
<i>Steane 1</i>	John Steane, <i>Singers of the Century</i> , vol. 1 (London, 1996)
<i>Steane 2</i>	John Steane, <i>Singers of the Century</i> , vol. 2 (London, 1998)
<i>Steane 3</i>	John Steane, <i>Singers of the Century</i> , vol. 3 (London, 2003)

The biographical list combines the functions of select bibliography, discography and videography, and is intended to be a convenient means of accessing the most important works on the most significant tenors up to 2008 (many of whom have not been included in the main text for reasons of space). Most of the titles are in English but significant works in the singers' own languages have also been included. English readers are referred to the entries in *Farkas* (up to 1985) and *The New Grove Dictionary of Opera* (up to 1992 and online thereafter) for fuller bibliographies. German readers will find similar information in the comprehensive *Personteil of Die Musik in Geschichte und Gegenwart*, ed. Ludwig Finscher *et al.* (Basel, 1999–2003, 17 vol.umes, with supplementary vol.ume 2008) and the more variable K. Kutsch, and L. Riemens, *Grosses Sängerlexicon*, 3rd edn 1991, revised in 7 vols (Munich: Sauer Verlag, 2004; also available on CD-ROM Directmedia Publishing, Digitale Bibliothek Band 33).

This is not intended to be a gazetteer of tenors; the essential criterion for inclusion was the existence of at least one major article or recording. The articles and books listed are intended to be reasonably comprehensive for most entries but I have been selective with those singers whose careers have generated substantial reference material. This is also the case for the discographical and videography elements: I have tried to select a small number of representative recordings (all on CD) but many singers have substantial catalogues, and interested readers are encouraged to explore further by using the published discographies where these are indicated.

The internet is a ready source of information, much of which is unverifiable and should be used with care. It is increasingly used as a publishing tool, however (discographies and other forms of lists are especially likely to be web-based in the future), so I have included links to sites where these may augment or anticipate print sources. The net is also invaluable as a source of pictures and soundfiles, and there are links to a number of dedicated tenor websites which I know to be run by extremely knowledgeable and passionate enthusiasts (not all of whom agree with each other). All the links given here were current in January 2008. I have

generally not included links to video clips on social networking sites, nor to Wikipedia, but readers are encouraged to seek these out (and to edit the latter where appropriate). I have also included contact details for a number of societies devoted to individual singers.

Lorenzo Abruñedo 1836–1904

Gualerzi, G., 'Spain. Land of Tenors' *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Valentin Adamberger 1740–804

Angermüller, R., 'Ein Mozart Tenor aus Niederbayern: Johann Valentin Adamberger zu seinem 260. Geburtstag', *Musik in Bayern Halbjahresschrift der Gesellschaft für Bayerische Musikgeschichte e.V* 59 (Munich, 2000): 93–110.

Barak, H., 'Valentin Adamberger-Mozarts Belmonte und Freund', *Internationaler Musikwissenschaftlicher Kongress zum Mozartjahr 1991* (Baden–Vienna): 463–74.

Bauman, T., 'Mozart's Belmonte', *Early Music* 19/4 (November 1991): 556–63.

Bauman, T., 'Adamberger, (Josef) Valentin', *Grove* 1: 134.

Bauman, T., 'Adamberger, (Josef) Valentin', *NGDO* 1: 16–17.

Charles Adams 1834–1900

Wiley Hitchcock, H., 'Adams, Charles', *NGDO* 1: 16–17.

Wiley Hitchcock, H. and Ottenberg, J., 'Adams, Charles', *Grove* 1:43.

Agustarello Affre 1858–1921

Dennis, J., 'About the Records', *Record Collector*, 3/8 (1948): 131–3.

Steane, J.B., 'Affre, Agustarello', *NGDO* 1: 30–1.

Vellacott, Mrs. 'M. Gustarello Affre: tenor de l'opéra Paris 1889–1911', *Record Collector*, 3/6 (1948): 82–8.

Discography

Agustarello Affre Truesound TT-2009.

Paul Agnew 1964

Web

<http://www.bach-cantatas.com/Bio/Agnew-Paul.htm>.

Discography

Bach: Cantatas Vol. 10 Challenge CHL 72210.

See <http://www.hyperion-records.co.uk/a.asp?a=A568>.

Giuseppe Agostini 1874–1951

Forbes, E., 'Agostini, Guiseppe', *NGDO* 1: 36.

Douglas Ahlstedt 1945

Web

<http://www.yarochester.info/services/artist.php?id=75>.

Videography

Rossini: L'Italiana in Algeri DGG 044007342619.

John Mark Ainsley 1963

Jolly, J., 'Ainsley, John Mark', *Grove* 1: 252.

Web

<http://www.bach-cantatas.com/Bio/Ainsley-John-Mark.htm> [Galina Kolomietz].

<http://www.musicweb-international.com/sandh/2002/Mar02/Ainsley.htm> [Melanie Eskenazi interview].

Discography

Remember your Lovers (Tippett, Britten) Signum SGK 066.

Peter Warlock songs Hyperion 66736.

Rameau: Dardanus DGG 4634762.

Hyperion French Song Edition – L'Invitation au voyage Hyperion 67523.

Videography

Mozart Zaide DGG DVD 044007342527.

Great Tenor Performances Warner 0630–18626–2.

Monteverdi: Orfeo BBC Opus Arte BOA 0929.

Roberto Alagna 1963

Alagna, R., *Je ne suis pas le fruit de hazard: autobiographie* (Paris, 2007).

Blyth, A., 'Roberto Alagna', *Opera* (December, 1997): 1403–09.

Blyth, A., 'Alagna, Roberto', *Grove* 1: 267.

Steane 3: 248–52.

Web

<http://www.grandi-tenori.com/tenors/alagna.php> [Anthonisen].

<http://www.jcarreras.homestead.com/Alagna1.html> [Jean Peccei].

Discography

Bel Canto: Bellini, Donizetti EMI 5573022.

Berlioz EMI 5574332.

C'est Magnifique: Songs of Luis Mariano DGG 4775569.

Robert Alagna Artists Edition EMI 4767002.

Francesco Albanese 1912

Bilgora, A., review of *Francesco Albanese arias* (Tima Club CD-30).

Record Collector, 43/1 (March, 1998): 60–3.

Forbes, E., 'Albanese, Francesco', *NGDO* 1: 49

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120) *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

Verdi: La traviata Naxos 8.110300–01.

The Cetra Tenors Pearl GEM 0120.

Carlo Albani 1872–1938**Web**

<http://www.francoisnouvion.net/italian/albani1.html>.

Discography

Edison Grand Opera Series, Vol.ume 6 (1910–1911) Truesound TT2470.

Souvenirs of Donizetti Operas: Rare Recordings IRC CD 817.

Tomaz Alcaide 1901–1967

Moreau, M., *Tomás Alcaide* (Lisbon, 2001).

Web

<http://www.grandi-tenori.com/tenors/alcaide.php> [Anthonisen].

Discography

Tomaz Alcaide Bongiovanni GB 1095–2.

John Aler 1949

Clampton, D., 'L'Histoire d'un jeune et galant postillon', *Record Collector*, 43/4 (December, 1998): 270–4.

Walsh, M., 'Aler, John', *NGDO* 1: 77.

Web

<http://members.aol.com/opsingers/jaler.html> (with discography).

Discography

Berlioz: L'Enfance du Christ Hyperion CDA66991/2.

John Alexander 1923–1990

Bernheimer, M., 'Alexander, John', *NGDO* 1: 82.

Hines, J., *Great Singers on Great Singing* (New York, 2003): 25–9.

Videography

Donizetti: Roberto Devereux VAI 4204.

Luigi Alva 1927

Rosenthal, H., 'Alva, Luigi', *Grove* 1: 430.

Rosenthal, H., 'Alva, Luigi', *NGDO* 1: 99.

Discography

Ay ay ay: Spanish and Latin-American Songs Decca 028947564102.

Videography

Il barbiere di Siviglia DGG 044007340394.

Albert Alvarez 1861–1933

Forbes, E., 'Alvarez, Albert', *NGDO* 1: 99.

Discography

Albert Alvarez 22 Pathé recordings (1905) / 4 Maplesons (1902–3) Truesound TT2450.

Marcelo Álvarez 1963**Web**

<http://www.marceloalvarez.com/>.

Discography

A Tenor's Passion Sony Classical 1SK92937.

Bel Canto Sony Classical 1SK60721.

French Arias Sony Classical 1SK89650.

Max Alvary 1856–1898

Rosenthal, H., 'Alvary [Achenbach], Max(imilian)', *Grove* 1: 432.

Rosenthal, H., 'Alvary [Achenbach], Max(imilian)', *NGDO* 1: 99.

Web

<http://www-scf.usc.edu/~gishii/ahis001/wagner/artists/tenor/alvary.html>.

Angelo Amorevoli 1716–1798

Brandenburg, I., 'Amorevoli.i, Amarevoli.i, Amerevoli.i, Angelo Maria', *MGG* 1: 618–19.

Hansell, S., 'Amorevoli.i, Angelo (Maria)', *NGDO* 1: 112

Hansell, S. and Lipton, K., 'Amorevoli.i, Angelo (Maria)', *Grove* 1: 514.

Aloys Ander 1821–1864

Ashbrook, W., 'The First Singers of *Tristan und Isolde*', *Opera Quarterly* 3 (1985): 11–23.

Forbes, E., 'Aloys, Ander', *NGDO* 1: 121.

Strell-Anderle, H., *Alois Ander: aus dem Leben eines grossen Tenors: das Lebensbild eines europäischen Tenors* (Horn, 1996).

Peter Anders 1908–1954

Clampton, D., 'L'Histoire d'un jeune et galant postillon', *Record Collector*, 43/4 (December, 1998): 270–4.

Farkas: 9.

Kosters, F., *Peter Anders: Biographie eines Tenors* (Stuttgart, 1995).

Pauli, F.W., *Peter Anders* (Berlin, 1963).

Steane, J.B., 'Anders, Peter', *Grove* 1: 610.

Steane, J.B., 'Anders, Peter', *NGDO* 1: 122.

Web

<http://www.cellconcept.de/Carlem/ysinger1.html> (with discography).

Discography

Dramatische Tenor – Arien Gebhardt GEB 0014.

Peter Anders Vols 1–3 Berlin Classics BER 2166–8.

Wagner: Lohengrin Myto MYT 93485.

Konstantyn Andreyev 1971

Jeal, E., 'Great Expectations', *Gramophone* (August 2005): 27.

Web

<http://classicalplus.gmn.com/story.asp?sc=1&id=73624>.

Angelo Angioletti 1862–1909

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63.

Giovanni Ansani 1744–1826

Libby, D., 'Ansani, Giovanni', *NGDO* 1: 144.

Rice, J., 'Benedetto Frizzi on singers, composers, and opera in late eighteenth-century Italy', *Studi musicali*, 23 (1994): 367–93.

Giuseppe Anselmi 1876–1929

Lustig, L. and Williams, C., 'Giuseppe Anselmi', *Record Collector*, 32/3–5 (1987): 51–109 (with discography).

Lustig, L., 'A Giuseppe Anselmi postscript', *Record Collector*, 36/2 (1991): 137–8. *Scott* 1:129–30.

Shawe-Taylor, D., 'Anselmi, Giuseppe', *Grove* 1: 710.

Shawe-Taylor, D., 'Anselmi, Giuseppe', *NGDO* 1: 144–5.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Web

http://www.cantabile-subito.de/Tenors/Anselmi__Giuseppe/hauptteil_anselmi_giuseppe.htm.

Discography

Three Edison Tenors Marston 51002–2.

Giuseppe Anselmi The Harold Wayne Collection 20 Symposium 1076174.

Giuseppe Anselmi GEMM 9227.

Fernand Anseau 1890–1972

De Cock, A. (trans D. Newson), 'Fernand Anseau', *Record Collector*, 9/1 (1954): 4–20 (with discography).

Scott 2: 32–4.

Tubeuf, A. and Forbes, E., 'Anseau, Fernand', *NGDO* 1: 145.

Web

<http://artfuljesus.0catch.com/artists/anseau.html>.

<http://www.cantabile-subito.de/Tenors/Anseau>.

Discography

The Art of Fernand Anseau 9240 GEMM.

Fernand Anseau Lebendige Vergangenheit Preiser PR89022.

Giovanni Apostolu 1860–1905

Dzázopoulos, J., 'Giovanni Apostolu', *Record Collector*, 50/1 (March, 2005): 50–8.

Web

<http://www.grandi-tenori.com/tenors/apostolou.php> [Dzázopoulos].

Jaime (Giacomo) Aragall 1939

Blyth, A., 'Aragall (y Garriga), Giacomo', *Grove* 1: 833.

Blyth, A., 'Aragall (y Garriga), Giacomo', *NGDO* 1: 160.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Sugden, D., *Giacomo Aragall: A Life on Stage* (Bushmoor, 2003).

Web

<http://www.grandi-tenori.com/tenors/aragall.php> [Joern Anthonisen].

Francisco Araiza 1950

Zucker, S., 'Francisco Araiza', *Bel Canto Society Newsletter*, 2/15 (2005).

Web

<http://www.francisco-araiza.ch/> (with discography).

Videography

[see http://movies2.nytimes.com/gst/movies/filmography.html?p_id=2049

<http://www.imdb.com/name/nm0032845/>].

Antonio Arámburo 1839–1912

Dales, J., 'The Viuda de Arámburo cylinders', *Record Collector*, 44/2 (June 1999): 167–8.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Kaufman, T., 'Antonio Arámburo', *Record Collector*, 44/1 (March, 1999): 84–84.

Kaufman, T., 'Antonio Arámburo chronology', *Record Collector*, 44/4 (December, 1999): 298–305.

Lopez, V., *Pasajes de la vida del tenor Aramburo* (Madrid, 1998).

Suárez, H., 'Antonio Aramburo: the enigmatic "missing link" between Manuel García Sr and Julián Gayarré' *Record Collector*, 43/4 (December, 1998): 285–306 (with discography).

Discography

Rare and Unique Early Cylinders 1900–1903 Symposium 1306.

Paul Asciak 1923

Freestone, J., review of *Paul Asciak: Arias and Songs* KTA (Malta) 111 and 112 *Record Collector*, 43/1 (March, 1998): 59–60.

Web

<http://www.paulasciak.com/>.

<http://www.grandi-tenori.com/tenors/asciak.php> [Albert Storage].

Discography

Paul Asciak: Arias and Songs KTA (Malta) 111 and 112.

Eduardo Asquez 1919 – 1998

Web

<http://www.grandi-tenori.com/tenors/asquez.php> [Joern Anthonisen].

Vladimir Atlantov 1949

Web

http://www.vor.ru/English/Music_Portraits/Music_Portraite_23.html.

Discography

Mussorgsky: *Khovanshchina* Naxos 100310.

Filmography

The Queen of Spades (1987).

Gregorio Babbi 1708–1768

Eive, G., 'Babbi, Gregorio (Lorenzo)', *NGDO* 1: 267.

Eive, G., 'Gregorio (Lorenzo) Babbi', *Grove* 1: 281–2

Matteo Babbini 1754–1816

Brighenti, P., *Elogio di Matteo Babini ditto al Liceo filarmonico di Bologna nella solenne distribuzione dei premi musicali il 9 luglio 1819* (Bologna, 1821).

Farkas: 15.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 164–5.

Forbes, E., 'Babbini, Matteo', *NGDO* 1: 267.

Rice, J., 'Benedetto Frizzi on singers, composers, and opera in late eighteenth-century Italy', *Studi musicali*, 23 (1994): 367–93.

Barry Banks

Web

<http://www.imgartists.com/?page=artist&id=29&c=4>.

<http://www.musicalcriticism.com/interviews/banks-christy-0208.shtml>.

Videography

Rimsky-Korsakov: Le Coq d'or TDK DVD DV-OPLCO.

Edmund Barham 1952–2008

Web

<http://www.independent.co.uk/new/obituaries/edmund-barham-stylish-dramatic-tenor-82547.html>.

<http://www.guardian.co.uk/music/2008/jul/01/obituaries.culture>.

Discography

Verdi: *Requiem* EMI 759362.

Rule Britannia Nimbus NIM 7067.

Kurt Baum 1908–1981

Hines, J., *Great Singers on Great Singing* (New York, 2003): 35–9.

Oestreich, J., obituary, *New York Times*, 29.12.1989.

Web

http://www.grandi-tenori.com/articles/articles_kurtzman_operanight_01.php [Neil A Kurtzmann].

<http://www.answers.com/topic/kurt-baum?cat=entertainment> [Erik Eriksson].

Bénigne de Bacilly c. 1625–1690

Caswell, A., 'Bacilly [Basilly, Bassilly], Bénigne de', *Grove* 2: 443–4

Antonio Baglioni fl. 1780s–90s

Hansell, S. and Mackenzie, B. D., 'Baglioni, Antonio', *Grove* 2: 469.

Mackenzie, B. D., 'Baglioni, Antonio', *NGDO* 1: 278.

Rice, J., W.A. *Mozart: La Clemenza di Tito* (Cambridge, 1991): 54–9.

Davidde Banderali 1789–1849

Forbes, E., 'Banderali, Davidde', *Grove* 2: 651–2.

Daniele Barioni 1930**Web**

<http://www.grandi-tenori.com/tenors/barioni.php> [Anthonisen and Dzazópulos].

Giovanni Basadonna 1806–1850

Gualerzi, G., 'Tipologia del tenore serio Donizettiano', *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Amadeo Bassi 1874–1949

Steane, J. B., 'Bassi, Amadeo', *Grove* 2: 871.

Steane, J. B., 'Bassi, Amadeo', *NGDO* 1: 345–6.

Scott 1: 136.

Francesco Battaglia 1893–1968

Padoán, P. (trans. Peter Dempsey), 'Francesco Battaglia', *Record Collector*, 42/3 (September, 1997): 195–209 (with discography by Alan Bilgora and Michael F. Bott).

John Beard 1717–1791

Dean, W., 'Beard, John', *Grove* 3: 19.

Dan Beddoe 1863–1937

Lewis, G., 'Dan Beddoe, 1863–1937', *Record Collector*, 33/1 (1988): 2–16 (with discography by Clifford Williams).

Scott 1: 50–1.

Discography

Dan Beddoe 23 recordings (1911–1928) (incl. an unpublished Edison disc).

Truesound TT2484.

Dan Beddoe Cheyne CHE 44414.

Pierre Ignac Begrez [Begri] 1787–1863

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 322–3.

Forbes, E., 'Begrez [Begri] Pierre Ignac', *Grove* 3: 142.

Antonio Benelli 1771–1830

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 319.

Forbes, E., 'Benelli, Antonio (Pellegrino)', *Grove* 3: 248.

Carlo Bergonzi 1924

Gualerzi, G., 'Bergonzi – 75 and not out', *Opera* (July, 1999): 782–6.

Marchesi, G., *Carlo Bergonzi, i suoi personaggi* (Parma, 2003).

Matheopoulos, H., *The Great Tenors* (New York, 1999): 74–9.

Rosenthal, H. and Blyth, A., 'Bergonzi, Carlo (ii)', *Grove* 3: 345.

Seghers, R., 'Ora e per sempre, Addio: the tragic end of Carlo Bergonzi's career', *Record Collector*, 45/3 (September, 2000): 246–7.

Seghers, R., 'Carlo Bergonzi after *Otello*', *Opera Quarterly*, 17/1 (2001): 3–9.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Steane 1: 91–5.

Web

<http://www.carlobergonzi.it>.

Discography

Carlo Bergonzi in concerto Bongiovanni GB 2502–2.

Le grandi voci: Carlo Bergonzi Frequenz 046–003.

Videography

Carlo Bergonzi live in concert Fabula Classica FAB 29912.

Willi Birrenkoven 1865–1955

Web

<http://www.rahlstedter-kulturverein.de/Jahrbuch2002/Birrenkoven.pdf> [Dietmar Möller].

Discography

Willi Birrenkoven Truesound TT-2020.

Jussi Björling 1911–1960

Björling, A-L. and Farkas, A., *Jussi* (Portland, Oregon, 1996).

Björling, G., *Jussi, boken om storebror* (Stockholm, 1945).

Björling, J., *Med bagaget i strupen* (Stockholm, 1945).

Douglas, N., *Legendary Voices* (New York, 1995), pp.1–24.

Farkas, A., 'Björling and Ballo: "The most unkindest cut of all"', *Opera Quarterly*, 16/2 (2000): 190–203.

Farkas: 23–4.

Green, L., Ashbrook, W., Owen Lee, M. and Baxter, R., 'Jussi Björling (1911–1960): a remembrance', *Opera Quarterly*, 16/2 (2000): 180–9.

Hagman, Bertil (ed.), *Jussi Björling, en minnesbok* (Stockholm, 1960).

Henrysson, H., *A Jussi Björling Phonography* 2nd edn (Stockholm, 1993).

Shawe-Taylor, D., 'Björling, Jussi [Johan]', *NGDO* 1: 490–1.

Shawe-Taylor, D. and Blyth, A., 'Björling, Jussi [Johan]', *Grove* 3: 658–9.

Steane 2: 68–72.

Web

<http://www.geocities.com/Vienna/Strasse/3468/bjorling.htm>.

Jussi Björling Museum, Borlänge

http://www.borlange.se/templates/BlgUnitStartPage_6972.aspx.

Jussi Björling Societies

www.jussibjorlingsociety.com.

<http://www.jussibjorlingsallskapet.com>.

Discography

Lieder and Songs (1939–1952), Naxos 8.110789.

Opera and Operetta Recordings (1930–1938), Naxos 8.110722.

Opera Arias (1936–1948), Naxos 8.110701.

Opera Arias and Duets (1936–1944), Naxos 8.110754.

Opera Arias and Duets (1945–1951), Naxos 8.110788.

Songs in Swedish (1929–1937) Naxos 8.110740.

The Erik Odde Pseudonym Recordings and Other Popular Works (1931–1935), Naxos 8.110790.

Björling 1 Pearl GEMM 9041.

Björling 2 Pearl GEMM 9041.

Björling 3 Pearl GEMM 9041.

Jussi Björling Preiser PR89553.

Filmography

Fram för framgång (Head for Success) 1937.

Resan till dej (The Journey to You) 1953.

Beno Blachut 1913–1985

Coxen, C., 'Beno Blachut', *Record Collector*, 51/4 (December, 2006): 248–81 (with discography by Jan Králík).

Beno Blachut Society

Spole_nost Beno Blachuta, T_nská uli_ka 8, 110 02 PRAHA 1 (Staré m_sto).

Web

http://www.belcanto.cz/Blachut/Blachut_his_recordings.htm#Czech%20Radio.

<http://www.answers.com/topic/beno-blachut?cat=entertainment>.

Discography

Operatic Recital Suprafon SU34323.

Rockwell Blake 1951

Clampton, D., 'L'Histoire d'un jeune et galant postillon', *Record Collector*, 43/4 (December, 1998): 270–74.

Ellison, C., 'Blake, Rockwell' *NGDO* 1: 495–96.

Web

<http://www.bruceduffie.com/blake.html> [Bruce Duffie].

Discography

Rockwell Blake: Rossini for Tenor Renata Records CD 1911.

Hans-Peter Blochwitz 1949**Web**

<http://www.bach-cantatas.com/Bio/Blochwitz-Hans-Peter.htm>.

Discography

Alexander Zemlinsky DGG 427 3482 (2 CDs).

Così fan tutte DGG 423 8972 (3 CDs).

Bach Sacred Choral Works DGG 69 7692 (9 CDs).

Andrea Boccelli 1958

Felix, A., *Andrea Boccelli: A Celebration* (New York, 200).

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Web

<http://www.andreabocelli.org/>.

Discography

The Best of Andrea Bocelli Universal 1746680.

Sacred Arias Philips 4626002.

Alfie Boe 1973**Web**

<http://www.alfie-boe.com/aboutalfie.php>.

<http://www.alfie-boe.com/index.php>.

Discography

La Passione EMI Classics 504 4112.

Alexander Bogdanovich

Tenors of Imperial Russia vol. 2 *Pearl* GEMM 0218.

Alessandro Bonci 1870–1940

Bennati, N., *Alessandro Bonci: impressioni* (Ferrara, 1901).

Brenesal, B., review of *Alessandro Bonci* Cheyne CHE 44387–88, *Record Collector*, 49/2 (2004): 124–6.

Farkas: 25.

Hutchinson, T., 'Alessandro Bonci', *Record Collector*, 11/7 (1957): 148–62 (with discography).

Inzaghi, L., *Il tenore Alessandro Bonci (1870–1940)* (Rimini, 2001).

Scott 1: 128–9.

Shawe-Taylor, D., 'Bonci, Alessandro', *Grove* 3: 850.

Shawe-Taylor, D., 'Bonci, Alessandro', *NGDO* 1: 536.

Springer, C., 'Alessandro Bonci and his machinations', *Record Collector*, 50/1 (March, 2005): 59–60.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Discography

Three Edison Tenors Marston 51002–2.

Alessandro Bonci GEMM CD 9168.

Alessandro Bonci Preiser PR89525.

Lorenzo Bonfigli c. 1805–1876

Gualerzi, G., ‘Tipologia del tenore serio Donizettiano’, *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

La Spina, R., ‘Bonfiglio, Lorenzo’, *Grove* 3: 857.

Franco Bonisolli 1935–2003

Blyth, A., obituary, *The Guardian*, 6.11.2003.

Web

<http://www.grandi-tenori.com/tenors/bonisolli.php> [Joern Anthonisen].

Discography

Recital – Franco Bonisolli Myto Records.

Webster Booth 1905–1984

Ziegler, A. and Booth, W., *Duet* (London, 1951).

Web

<http://math.boisestate.edu/GaS/whowaswho/B/BoothWebster.htm>.

<http://ziegler-booth.blogspot.com/2007/01/webster-booths-birthday.html>.

Discography

Stars of English Opera Dutton CDLX 7018.

Along the Road of Dreams ASV 5365.

Webster Booth sings Songs of Romance Pavilion 9709.

Filmography

The Invader (1935).

George Bizet, Composer of Carmen (1938).

Waltz Time (1945).

The Laughing Lady (1946).

The Story of Gilbert and Sullivan (1953).

Kimberley Jim (1965).

Giulio Bordogni 1789–1856

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 327.

Forbes, E., ‘Bordogni, Giulio (Marco)’, *Grove* 3: 893–4.

Forbes, E., ‘Bordogni, Giulio (Marco)’, *NGDO* 1: 546.

Giuseppe Borgatti 1871–1950

Borgatti, G., *La mia vita d’artista, ricordi e aneddoti* (Bologna, 1927).

Celletti, R., ‘Borgatti, Giuseppe’ *NGDO* 1: 550.

Celletti, R. and Gualerzi, A. P., ‘Borgatti, Giuseppe’, *Grove* 3: 897.

Farkas: 26.

Scott 1: 133–4.

Web

<http://www.operaitaliana.com/autori/interprete.asp?ID=759>.

Discography

Fonotipia: A Centenary Celebration (1904–2004) Symposium 1261.

Dino Borgioli 1891–1960

Shawe-Taylor, D., ‘Borgioli, Dino’, *Grove* 3: 900–1.

Shawe-Taylor, D., ‘Borgioli, Dino’, *NGDO* 1: 551.

Web

<http://chalosse.free.fr/masterpieces/step-one/borgioli.htm>.

Discography

Dino Borgioli Preiser LV 89508.

Antonio Borosini c. 1655–c. 1721

Vitali, C., 'Antonio Borosini [Boresini, Borosino]', *Grove* 3: 918.

Vitali, C., 'Antonio Borosini [Boresini, Borosino]', *NGDO* 1: 562.

Francesco Borosini 1690–1747

Brandenburg, I., 'Borosini, Francesco', *MGG* 3: 441–3.

Dean, W., 'Francesco Borosini', *Grove* 3: 918–19.

Dean, W., 'Francesco Borosini', *NGDO* 1: 562–3.

Johengen, C., 'Francesco Borosini: First among tenors', *Journal of Singing*, 63/3 (Jan–Feb 2005): 253–60.

LaRue, S., *Handel and his Singers* (Oxford, 1995).

Ian Bostridge 1964

Blyth, A., 'Bostridge, Ian (Charles)', *Grove* 4: 77–8.

Cook, C., 'Ian Bostridge, the Must-have English tenor', *Steane* 3: 158–62.

Web

<http://www.geocities.com/Vienna/1185/bostridge.html>.

<http://www.virelai.net/disco/bostridge/>.

http://www.gramophone.co.uk/interviews_detail.asp?id=911.

Discography

Schubert: Die schöne Müllerin Hyperion CDJ33025.

Winterreise EMI Classics 0724355779021.

Ian Bostridge: Great Handel EMI Classics 0094638224327.

The English Songbook EMI Classics 0724355683021.

Luca Botta 1882–1917

Alda, F., *Men, Women and Tenors* (Boston, 1937): 177–8.

Kenneth Bowen 1932

Bowen, K. and Pratley, G., *The Handel Opera Repertory, Book 2: Tenor* (London, 1989).

Web

http://www.londonwelshchorale.org.uk/e_kenneth_bowen.htm.

Discography

Great Welsh Tenor Solos Sain SCD2019.

Mathias: Ave Rex, Elegy, This Worlde's Joie Lyrita LYTA324.

John Braham 1774–1856

Crichton, R., 'Braham, John' *NGDO* 1: 580.

Farkas: 27.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 168–70; 518–25.

Hogarth, G., *Memoirs of the Opera*, vol. 2 (London, 1851): 280–4; 365–6.

Levien, J. M., *The Singing of John Braham* (London, 1944).

Rice, J., 'Benedetto Frizzi on singers, composers, and opera in late eighteenth-century Italy',

Studi musicali, 23: (1994): 367–93.

Sands, M., 'These were singers', *Music & Letters*, 25/2 (April, 1944): 103–6.

Achille Braschi 1909–1983**Web**

www.grandi-tenori.com/tenors/braschi.php.

Discography

Mascagni: Cavalleria rusticana 8573 87271–2.

John Brecknock

Brecknock, J.L. and Melling, J.K., *Scaling the High Cs* (London, 1996).

Goodwin, N., 'Brecknock, John', *NGDO* 1: 591.

Discography

Evening Scene: Elgar Songs Meridian CDE 84173.

Filmography

Barber of Seville (1984).

Otto Briesemeister 1866–1910*Discography*

Otto Briesemeister Preiser LV PR89947.

Helge Brilioth 1931

Rosenthal, H., 'Brilioth, Helge', *NGDO* 1: 603.

Discography

Götterdämmerung DGG 415 155–2 (4 CDs).

Antonio Brizzi 1774–1851

Rice, J., 'Benedetto Frizzi on singers, composers, and opera in late eighteenth-century Italy',

Studi musicali, 23 (1994): 367–93.

Friedrich Brodersen 1873–1926

Scott 2: 222–3.

Wilfred Brown 1921–1971

Stevens, John, obituary, *The Musical Times*, 112/1539 (May, 1971): 478.

Web

<http://www.bach-cantatas.com/Bio/Brown-Wilfred.htm>.

Discography

Songs for Voice and Guitar CBS 61126.

Folksongs Belart 461 4892.

Finzi: Dies Natalis EMI 65588.

Philip Brozel c. 1868–1928

Hymos, H., 'The ones who got away: Philip Brozel, the forgotten tenor', *Record Collector*, 51/1 (March, 2006): 46–9.

Hans Buff-Giessen 1862–1907*Discography*

Gustav Walter / Hans Buff-Gießen / Felix Senius – Complete recordings (1904–1911)

Truesound TT-1905.

Karel Burian 1870–1924

Dennis, J., 'Karel Burian', *Record Collector*, 18/7 (1969): 148–64 (with discography).

Shawe-Taylor, D., 'Burian, Karel [Burrian, Carl]', *Grove* 4: 624.

Web

<http://www.karelburian.cz/english/index.php>.

Tom Burke 1890–1969

Bott, M., 'Tom Burke in Opera', *Record Collector*, 29/9–12 (1984): 262–6.

Bott, M., 'Tom Burke in Kansas City', *Record Collector*, 50/3 (2005): 186–7.

Winstanley, F., 'Tom Burke', *Record Collector*, 35/11–12 (1990): 287–97 (with discography).

Farkas: 28.

Rosenthal, H., 'Burke, Thomas [Tom] (Aspinall)', *NGDO* 1: 647.

Rosenthal, H. and Blyth, A., 'Burke, Thomas [Tom] (Aspinall)', *Grove* 4: 624.

Vose, J. D., *The Lancashire Caruso: The Life of Tom Burke* (Blackpool, 1982).

Discography

Tom Burke Centennial Edition Pearl GEMM CD9411.

Stuart Burrows 1933

Blyth, A., 'Burrows (James), Stuart', *Grove* 4: 645–6.

Blyth, A., 'Burrows (James), Stuart', *NGDO* 1: 652.

Web

<http://www.stuartburrows.f9.co.uk/>.

Discography

Mozart: Famous Arias Decca 4213112.

Stuart Burrows: Favourite Ballads Decca 4300902.

Giulio Caccini 1586–1618

Carter, T. and Wiley Hitchcock, H., 'Giulio Romolo Caccini', *Grove* 4: 769–75.

Hanning, B. R., 'Caccini, Giulio', *NGDO* 1: 668–9.

Kirkendale, W., *The Court Musicians in Florence during the Principate of the Medici* (Florence, 1993): 119–80.

Pompeo Caccini *b.* 1578/9

Kirkendale, W., *The Court Musicians in Florence during the Principate of the Medici* (Florence, 1993): 162–3.

Icilio Calleja 1882–1941

Scott 2: 112–13.

Web

<http://www.grandi-tenori.com/tenors/calleja/calleja.php> [Emy Scicluna].

Discography

Rare Records of Famous Tenors vol. 3 Symposium CD 1370.

Joseph Calleja 1978

Jeal, E., 'Great Expectations', *Gramophone* (August 2005): 25–9.

Web

<http://www.josephcalleja.net/>.

Discography

Tenor Arias: Joseph Calleja Decca 475 250–2 CD.

The Golden Voice Decca 475 250–2 CD.

Vincenzo Calvesi 1771–1811

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 316–17.

Link, D. and Rice, J. A., 'Calvesi, Vincenzo', *Grove* 4: 843–4.

Raeburn, L. and Link, D., 'Calvesi, Vincenzo', *NGDO* 1: 693.

Leon Campagnola 1875–1955

De Cock, A., 'Le/on Campagnola', *Record Collector*, 48/4 December 2003: 250–87 (with discography).

Holdridge, L., 'Leon Campagnola', *Record Collector*, 45/4 (December, 2000): 325–6.

Discography

Léon Campagnola Malibran CDRG138.

Francesco Campagnolo 1584–1630

Parisi, S., 'Campagnolo, Francesco', *Grove* 4: 884.

Parisi, S., 'Campagnolo, Francesco', *NGDO* 1: 703.

Stevens, D. (ed./trans.) *The Letters of Claudio Monteverdi* (London 1980): 305.

Italo Campanini 1845–1896

Forbes, E., 'Campanini, Italo', *NGDO* 1: 704.

Forbes, E., 'Campanini, Italo', *Grove* 4: 886.

McPherson, J., 'Italo Campanini: one of a kind', *Opera Quarterly*, 19/2 (2003): 251–71.

Carlo Carpi 1842–1930

Monson, D. E., 'Carpi, Carlo', *NGDO* 1: 732.

Fernando Carpi 1876–1959

Scott 2: 101–2.

Discography

The Harold Wayne Collection vol. 29 Symposium 1399.

José Carreras 1946

Bernheimer, M., 'Carreras, José', *NGDO* 1: 744.

Carreras, J., *Singing from the Soul: An Autobiography* (London, 1991).

Web

http://www.josepcarreras.com/index_en.php.

<http://www.jcarreras.homestead.com/Carreras1.html> [Jean Peccei].

<http://www.carrerascaptures.com/>.

Discography

José Carreras: the Golden Years Philips 462892.

The Very Best of José Carreras EMI 7243 5 75903 2 7.

Video

José Carreras por José Carreras. Perfil de un Hombre, 1990 (recorded 1984), Classic Media/ Selecta Vision.

José Carreras: A Life Story, 1993 Decca Records/Iambic Productions.

Filmography

Romanza Final 1986 (as Julián Gayarre).

Manuel Carrión 1817–1876

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Enrico Caruso 1873–1921

Barthelemy, R. (trans. James Camner), *Memories of Caruso* (Plainsboro, 1979).

Bello, J., *Enrico Caruso; A Centennial Tribute* (Providence, 1973).

Bolig, J.R., *The Recordings of Enrico Caruso; A Discography* (Dover, 1973).

Caruso, D., *Enrico Caruso: His Life and Death* (London, 1955).

Caruso, E. (Jr) and Farkas, A., *Enrico Caruso, My Father and My Family*.

Caruso, E. and Tetrazzini, L., *Caruso and Tetrazzini on the Art of Singing* (New York, 1975).

Celletti, R., 'Caruso, Enrico', *NGDO* 1: 746–7.

Celletti, R. and Blyth, A., 'Caruso, Enrico', *Grove* 5: 213–14.

Daspuro, N., *Enrico Caruso* (Milan, 1977).

Douglas, N., *Legendary Voices* (New York, 1995): pp. 25–54.

Farkas, A., 'Enrico Caruso: tenor, baritone and bass', *Opera Quarterly*, 4/4 (Winter 1896/7): 53–60.

Farkas 40–51.

Favia-Artsay, A., *Caruso on Records. Pitch, Speed and Comments for All the Published Recordings of Enrico Caruso* (New York, 1965).

Fink, H.T., *The Secret of Caruso's Glorious Voice* (Philadelphia, 1929).

Gerald Fitzgerald (ed.) 'Caruso 1981' *The Opera Engagement Calendar* (New York, 1980).

Flint, M. H., *Impressions of Caruso and His Art as Portrayed at the Metropolitan Opera House* (New York, 1917).

Freestone, J. and Drummond, H.J., *Enrico Caruso; His Recorded Legacy* (London, 1960).

Fucito, S. and Beyer, B. J., *Caruso and the Art of Singing, Including Caruso's Vocal Exercises and His Practical Advice to Students and Teachers of Singing* (New York, 1922).

Gara, E., *Caruso, storia di un emigrante* (Milan, 1947).

Greenfeld, Howard., *Caruso* (New York, 1983).

Marafioti, P.M., *Caruso's Method of Voice Production* (New York, 1981).

Scott 1: 138–41.

Steane 3: 248–52.

Ybarra, T. R., *Caruso: The Man of Naples and the Voice of Gold* (New York, 1953).

Vaccaro, R., 'Caruso' (Naples, 1995).

Discography

Naxos Complete Recordings (1902–1920) in 12 volumes.

Richard Cassilly 1927–1998

Blyth, A., 'Cassilly, Richard', *Grove* 5: 243–4.

Blyth, A., 'Cassilly, Richard', *NGDO* 1: 754.

Louis Cazette 1887–1922

Ashbrook, W., 'Three tenors of the Opéra-comique', *Record Collector*, 45/2 (June, 2000): 149–51.

Hall, L., 'Louis Cazette', *Record Collector*, 27/1 (December, 1981): 5–23.

Holdridge, L., 'Charles Dalmorès and Louis Cazette', *Record Collector*, 45/3 (September, 2000): 227–8.

Scott 2: 38–9.

Steane, J.B., 'Cazette, Louis', *NGDO* 1: 792.

Web

http://www.cantabile-subito.de/Tenors/Cazette_Louis/cazette_louis.html.

Discography

Three Tenors of the Opéra-Comique: Louis Cazette, Charles Friant and Jean Marny.

Marston MR 51006.

Mario Chamlee 1892–1966

Dennis, J., 'Thumbnail Sketches', *Record Collector*, 8/11–12 (1953): 273.

Riemans, L., 'The Brunswick Hall of Fame', *Record Collector*, 5/4 (1950): 88–9.

Steane, J.B., 'Chamlee, Mario', *NGDO* 1: 816.

Scott 2: 164.

Mario Chamlee Preiser PR89591.

Lloyd Chandos 1861–c. 1939

Lloyd Chandos Cheyne Records CHE 44422.

Jean Baptiste Chollet 1798–1892

Farkas: 61.

Robinson, P., 'Chollet, Jean Baptiste (Marie)', *Grove* 5: 704–5.

Robinson, P., 'Chollet, Jean Baptiste (Marie)', *NGDO* 1: 849.

Ercole Ciprandi c. 1725–1790

Rosselli, J., 'Ciprandi, Ercole', *NGDO* 1: 872.

Pablo Civil

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

The Cetra Tenors Pearl GEMS 0120.

Edmond Clément 1867–1928

McKee, E., 'Edmond Clément: the complete Pathé recordings (1916–25)', *Record Collector*, 45/4 (December, 2000): 327–9.

Scott, M., 1: 68.

Steane, J.B., 'Clément, Edmond', *Grove* 6: 34.

Steane 2: 128–32.

Weber, H.J., 'Clément, Edmond', *MGG*. 4: 1233–4.

Discography

Edmond Clément: French Opera and Méloides Pearl GEMM CD 9161.

John Coates 1865–1941

Anon, 'John Coates', *Musical Times* (December, 1911): 773–6.

Foreman, D., 'John Coates', *Record Collector*, 38/2 (1993): 82–119 (with discography).

Moore, G., *Am I Too Loud?* (London, 1962): 33–43.

Moore, G. and Forbes, E., 'Coates, John', *NGDO* 1: 889.

Scott 2: 170–2.

Discography

John Coates Cheyne CHE 44402–3 (2 CDs).

Florencio Constantino 1869–1919

Arnosi, E., 'Florencio Constantino' *Record Collector*, 37/4 (1992): 242–67 (with discography).

Goyen-Aguado, J., *Florencio Constantino, 1868–1919: El hombre y el tenor – milagro de una voz* (Bilbao, 1993).

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Moran, W., review of *El hombre y el tenor: miagro de una voz*, *Record Collector*, 42/3 (September, 1997): 218–21.

Steane, J.B., 'Constantino, Florencio', *NGDO* 1: 921.

Discography

Florencio Constantino: Opera and Zarzuela Truesound TT-2022.

Franco Corelli 1921–2003

Blyth, A., 'Franco Corelli', *Guardian*, 31.10.03.

Boagno, M. with Starone, G. (trans. Teresa Brentegani and Samuel Chase), *Corelli: A Man, A Voice* (chronology and discography by Gilberto Starone, tapeography by Federico Rota, videography and filmography by Gilberto Starone, Mark Schiavone and Stephen R. Leopold; 2nd edn, Fort Worth, 2006) with CD.

Celletti, R., 'Corelli, Franco', *NGDO* 1: 949.

Celletti, R. and Blyth, A., 'Corelli, Franco', *Grove* 6: 463.

Downs, J., 'Franco Corelli' in Breslin, Herbert H. (ed.), *The Tenors* (New York, 1974): 83–125.

Gualerzi, G., 'Di Stefano and Corelli at 75', *Opera* (October, 1996): 1137–44.

Hines, J., *Great Singers on Great Singing* (New York, 2003): 57–68.

Rubin, S., 'Franco Corelli', in Breslin, Herbert H. (ed.) *The Tenors* (New York 1974): 83–125.

Steane 2: 1–6.

Web

Seghers, R., <http://www.franco-corelli.nl/>.

<http://chalosse.free.fr/masterpieces/step-one/corelli-2.htm>.

Discography

Legendary Performances of Franco Corelli – 7 Operas Opera d'Oro ODO 5602 (7 CDs).

See <http://www.belcantosociety.org> for extensive audio, video and interview material.

Pierre Cornubert 1863–1922

Barnes, H., 'Pierre Cornubert', *Record Collector*, 40/2 (1995): 127–131 (with discography).

Discography

Early French Tenors: Émile Scaramberg, Pierre Cornubert, and Adolphe Maréchal Marston 52059–2.

Antonio Cortis 1891–1952

Bilgora, A., review of *Antonio Cortis: Arias* (Pearl GEMM 0047), *Record Collector*, 44/2 (June, 1999): 161–3.

Favia-Artsay, A., Léon, J. and Dennis, J., 'Antonio Cortis', *Record Collector*, 20/3 (1971): 52–69 (with discography).

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Rosenthal, H., 'Cortis [Corts], Antonio', *NGDO* 1: 963–4.

Rosenthal, H. and Blyth, A., 'Cortis [Corts], Antonio', *Grove* 6: 509–10.

Steane 1:

Discography

Antonio Cortis Preiser PR89043.

Cortis Nimbus NI 7850.

Jean Cox 1922

Heldt, G. (ed.), *Ein Leben für die Oper* (Laaber, 1982).

Rosenthal, H., 'Cox, Jean', *NGDO* 1: 1002.

Discography

Siegfried Myto 055.318.

Charles Craig 1920–1997

Forbes, E., obituary, *The Independent*, 25.01.1997.

Discography

Charles Craig: Puccini Arias and Favourite Ballads Testament.

Charles Craig: Operatic Arias and Italian Songs Testament.

Giulio Crimi 1885–1939

Steane, J.B., 'Crimi, Giulio', *NGDO* 1: 1007.

Scott 2: 107–8.

Gaetano Crivelli 1768–1836

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 176–7.

Forbes, E., 'Crivelli, Gaetano', *Grove* 6: 699.

Forbes, E., 'Crivelli, Gaetano', *NGDO* 1: 1014.

Richard Croft**Web**

<http://www.richardcroft.net/>.

Videography

Mozart: *Mitridate* Decca 00440 074 3168.

Howard Crook 1947**Web**

http://www.operalafayette.org/howard_crook.html.

Discography

Lully: *Armide* Harmonia Mundi 901456.57.

Lully: *Phaëton* Erato 4509917372.

Filmography

Atys (1987).

Tarare (1988).

Le malade imaginaire (1990).

Castor et Pollux (1991).

Revenez plaisirs exiles (1992).

Richard Crooks 1900–1972

De Scheunsee, M., 'Crooks, Richard (Alexander)', *Grove* 6: 719–20.

Mackiggan, K., 'Richard Crooks in opera and concert', *Record Collector*, 31/11–12 (1986): 243–56.

Morgan, C., 'Reminiscing with Richard Crooks', *Record Collector*, 20/11 (1972): 258–70.

Morgan, C., 'Richard Crooks discography', *Record Collector*, 47/3 (2002): 257–79.

Pearce, J., 'Richard Crooks, tenor opera arias and songs, 1918–19', *Opera Quarterly*, 14 (1998): 130–4.

Web

<http://www.maurice-abravanel.com/crooks.html>.

Discography

Richard Crooks Delos DE 5501 (2 CDs).

Richard Crooks GEMM CD 9093.

Richard Crooks: Only a Rose GEMM CD 9244.

Richard Crooks in Songs and Ballads Nimbus NI 7888.

Rogers Covey-Crump 1944

Pratt, G., 'Covey-Crump, Rogers', *Grove* 6: 618.

Web

<http://www.bach-cantatas.com/Bio/Covey-Crump-Rogers.htm>.

Discography

Bach St John Passion EMI 5620192 (2 CDs).

Ancient Airs and Dances Hyperion CDA66228.

Music for St Paul's Hyperion CDA67009.

Hughes Cuénod 1902

Blyth, A., 'Cuénod, Hughes', *NGDO* 1:1023.

Blyth, A., 'Cuénod, Hughes', *Grove* 6: 772.

Hudry, F., *Hugues Cuenod with a Nimble Voice: Conversations with François Hudry* (Pendragon Press, 1999).

Steane 2: 211–15.

Discography

Satie Socrate Nimbus NI 5027.

Hugues Cuénod: Le Maître de la Mélodie Nimbus NI 5337.

A Tribute to Hughes Cuénod Cascavelle CAS 3080.

Alberto Cupido 1976

Web

<http://www.albertocupido.it/>.

Discography

Alberto Cupido canta arie di Donizetti Denon CD-79785.

José Cura 1962

Allison, J., 'José Cura', *Opera* (October, 1999): 1137–43.

Blyth, A., 'Cura, José', *Grove* 6: 781.

Web

<http://www.josecura.com/>.

<http://kira.romeoandjuliet.net/kireannasweb/Biography/biography.htm>.

<http://www.jcura-connexion.com/>.

Discography

José Cura Artist's Portrait Warner Classics.

José Cura: Verdi Arias Erato.

Alberico Curioni 1785–1875

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 192–5.

Forbes, E., 'Curioni, Alberico', *Grove* 6: 783.

Forbes, E., 'Curioni, Alberico', *NGDO* 1: 1030.

Charles Dalmorès 1871–1939

Holdridge, L., 'Charles Dalmorès and Louis Cazette', *Record Collector*, 45/3 (September, 2000): 227–8.

Scott 1: 63–4.

Steane, J.B., 'Dalmorès, Charles', *Grove* 6: 866.

Steane, J.B., 'Dalmorès, Charles', *NGDO* 1: 1054.

Discography

Charles Dalmorès Preiser PR89506.

Vasili Damaev

Discography

Tenors of Imperial Russia vol. 1 Pearl GEMM 0217

Charles Daniels

Web

<http://www.bach-cantatas.com/Bio/Daniels-Charles.htm>.

Discography

Lute Songs ATMA 22548.

Orfeo Fantasia ATMA 22337.

Senfl: Im Maien Harmonia Mundi HAR 907334.

See <http://www.hyperion-records.co.uk/a.asp?a=A118&name=daniels>.

André D'Arkor 1901–1971

Web

http://www.cantabile-subito.de/Tenors/D_Arkor_Andre/d_arkor_andre.html.

Discography

Lebendiger Vergangenheit Preistr LV 89541.

Léon David 1867–1962

David, L., *La vie d'un tenor* (Fontenay-le-Conte, 1950).

Forbes, E., 'David, Léon', *Grove* 7: 54.

Forbes, E., 'David, Léon', *NGDO* 1: 1088.

McKee, E., 'Léon David: the complete recordings (1904–08)', *Record Collector*, 45/4 (December, 2000): 327–9.

Discography

Léon David: The Complete Recordings (1904–08) Romophone 82016–2.

Giacomo David(de) 1750–1830

Forbes, E., 'Davide [David], Giacomo', *NGDO* 1: 1088.

Rice, J., 'Benedetto Frizzi on singers, composers, and opera in late eighteenth-century Italy', *Studi musicali*, 23: (1994): 367–93.

Giovanni Davide 1790–1864

Celletti, R., *Voce di tenore* (Cremona, 1989): 79–81.

Forbes, E., 'Davide [David], Giovanni', *Grove* 7: 55.

Forbes, E., 'Davide, Giovanni', *NGDO* 1: 1088.

Zucker, S., *The Origins of Modern Tenor Singing* (New York, nd).

Aleksandr Davidoff 1872–1944

Scott 1: 219.

Steane, J.B., 'Davidoff [Levinson], Aleksandr', *Grove* 7: 55.

Steane, J.B., 'Davidoff [Levinson], Aleksandr', *NGDO* 1: 1089.

Discography

Tenors of Imperial Russia vol. 2 Pearl GEMM 0218.

Ben Davies 1858–1943

Anon *Musical Times* (August, 1899): 513–18.

Dales, J., 'The Ben Davies Cylinders', *Record Collector*, 42/1 (March, 1997): 54–5.

Foreman, D., 'Ben Davies', *Record Collector*, 41/3 (September, 1996): 163–88.

Discography

Ben Davies Cheyne CHE 44370–1 (2 CDs).

Ryland Davies 1943

Blyth, A., 'Davies, Ryland', *Grove* 7: 72.

Blyth, A., 'Davies, Ryland', *NGDO* 1: 1091.

Web

<http://www.rylanddavies.info/>.

Discography

Handel: Judas Maccabaeus Deutsche Grammophon DTGM 4476922.

Mozart: Così fan tutte Decca B000064312.

Videography

Janacek: Kat'A Kabanova KUL 36.

Die Entführung aus dem Serail Arthaus AHM 101091.

Tudor Davies 1892–1958

Badrock, A., 'Tudor Davies: a discography', *Record Collector*, 45/3 (September, 2000): 249–54.

Steane, J.B., 'Davies, Tudor', *Grove* 7: 72–3.

Steane, J.B., 'Davies, Tudor', *NGDO* 1: 1091.

Discography

Tudor Davies: Operatic and Song Recital (London, 1922–1927) Truesound 2456.

Tudor Davies: Songs and Arias Cheyne CHE 44446–7 (2 CDS).

Paul Elliott 1950**Web**

<http://www.bach-cantatas.com/Bio/Elliott-Paul.htm>.

Discography

Bach: Cantatas 195 and 215 Rondeau RDAU 2006.

Gay: The Beggar's Opera Harmonia Mundi HAR 1951071.

Handel: Messiah Decca DEC 4304882.

Isidoro de Fagoaga 1893–1976

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Scipione Delle Palle d. 1569

Carter, T., 'Delle Palle [Dalle Palle, Del Palla, Vecchi detto Delle Palle]', *Grove* 7: 176.

Mario Del Monaco 1915–1982

Chedorge, A., Mancini, R. and Caussou, J.L., *Mario del Monaco* (Paris, 1965).

Del Monaco, M., *La mia vita e i miei successi* (Milan, 1982).

Romagnolo, E., *Mario del Monaco: Monumentum aere perennius* (Parma, 2002), with discography and filmography.

Farkas: 68–9.

Rosenthal, H., 'Del Monaco, Mario', *NGDO* 1: 1115–16.

Rosenthal, H. and Blyth, A., 'Del Monaco, Mario', *Grove* 7: 182.

Steane 3: 83–7.

Web

<http://www.mariodelmonaco.net/index3.html> [Roberto Scandurra-official site].

Fernando De Lucia 1860–1925

Henstock, M., *Fernando de Lucia: Son of Naples, 1860–1925* (London, 1990).

Shawe-Taylor, D., 'De Lucia, Fernando', *Grove* 7: 186–7.

Shawe-Taylor, D., 'De Lucia, Fernando', *NGDO* 1: 1117.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Steane 1: 41–5.

Steinson, P., review of *Fernando De Lucia*, *Record Collector*, 46/3 (September, 2001): 185–6.

Discography

Fernando De Lucia Pearl GEMM CDS 9071.

Fernando De Lucia OPAL 9845 (2 CDs).

Fernando De Lucia, vols 1–4: Truesound TT2218–21.

Fernando De Lucia – Italian Song Recital (Naples, 1920–21) Truesound TT2302.

Fernando De Lucia, vol. 6: Phonotype recordings (Naples, May–June 1917) Truesound TT2491.

Fernando De Lucia, vols 7–12 Truesound TT2492–97.

Emilio De Marchi 1861–1918

Luther, E., 'De Marchi, Emilio', *MGG*. 5: 796–7.

Steane, J.B., 'De Marchi, Emilio', *Grove* 7: 192.

Steane, J.B., 'De Marchi, Emilio', *NGDO* 1: 1118.

Guy de Mey 1955–**Web**

<http://www.bach-cantatas.com/Bio/Mey-Guy-de.htm> [Aryeh Oron].

<http://www.goldbergweb.com/en/interpreters/vocals/10594.php>.

Discography

Bach: Johannes Passion Erato ERA 94675.

Handel: Judas Maccabaeus Harmonia Mundi HAR 2907374.

Bernardo de Muro 1881–1955

Arnosì, E., 'Bernardo de Muro', *Record Collector*, 18/3 (1968): 52–69 (with discography and recording commentary by J.A. León).

De Muro, N., 'Bernardo de Muro: a personal recollection by his daughter Nina', *Record Collector*, 40/3 (1995): 224–30.

Farkas: 69–70.

Steane, J.B., 'de Muro, Bernardo', *NGDO* 1: 1122.

Discography

Bernardo de Muro Preiser PR89572.

Enzo de Muro Lomanto 1902–1952

Feliciotti, G. with Rideout, B., 'Enzo de Muro Lomanto' (with discography by Tom Peel), *Record Collector*, 45/3 (September, 2000): 2257–89.

Jean de Reszke 1850–1925

Farkas: 215–16.

Forbes, E., 'de Reszke, Jean', *NGDO* 1: 1127.

Forbes, E., 'de Reszke, Jean', *Grove?? Nb death date wrong*

Klein, H., 'Jean de Reszke and Marie Brema: some reminiscences', *Musical Times*, 1 May 1925: 405–8.

Leiser, C., *Jean de Reszke and the Great Days of Opera* (London, 1933).

Matushevski, V., 'Jean de Reszke as pedagogue: his ideas, their development, and their results', *Opera Quarterly*, 12/1 (1995): 47–70.

Pleasants, H., *The Great Singers* (London, 1967): 254–62.

Scott 1: 84–6.

Verdino-Stillwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 81–92.

Webber, A., 'Jean de Reszke: his Manner of Life', *Music & Letters*, 6/3 (July, 1925): 195–202.

Anton Dermota 1910–1989

Dermota, A., *Tausendundein Abend; mein Sangerleben* (Vienna, 1978).

Farkas: 70.

Rosenthal, H., 'Dermota, Anton', *NGDO* 1: 1128.

Rosenthal, H. and Blyth, A., 'Dermota, Anton', *Grove* 7: 227.

Web

<http://www.bach-cantatas.com/Bio/Dermota-Anton.htm>.

Discography

Anton Dermota Preiser PR89623.

David Devriès 1882–1934

Bilgora, A., 'David Devriès: the voice', *Record Collector*, 49/4 (2004): 266–8.

De Cock, A., 'David Devriès (1882–1934)' *Record Collector*, 49/4 (2004): 242–66 (with discography by Paul Steinson).

Forbes, E., 'Devriès, David', *NGDO* 1: 1151.

Scott 2: 35–6.

Discography

David Devriès Symposium SYM 1220.

Rafaelo Diaz 1885–1943

Bott, M., 'Rafaelo Diaz', *Record Collector*, 46/4 (December, 2001): 301–7 (with discography with Tom Peel).

Andreas Dippel 1866–1935

Baily, D., 'Dippel, Andreas', *NGDO* 1: 1181.

Scott 1: 198.

Giuseppe Di Stefano 1921–2008

Blyth, A., obituary, *The Guardian* (5.3.08): 38.

Farkas: 72.

Gualerzi, G., 'Di Stefano and Corelli at 75', *Opera* (October, 1996): 1137–44.

Rosenthal, H., 'Di Stefano, Giuseppe', *NGDO* 1: 1182.

Rosenthal, H. and Blyth, A., 'Di Stefano, Giuseppe', *Grove* 7: 380–1.

Semrau, T., 'Giuseppe di Stefano', *Record Collector*, 39/3 (1994): 165–229 (with discography by Tom Peel and John Holohan).

Steane 1: 66–70.

Web

<http://www.giuseppedistefano.it/>.

http://www.grandi-tenori.com/tenors/distefano/distefano_p3.php [Joern Anthonisen].

Discography

Giuseppe Di Stefano: The Early Recordings 1944–1950 Historia VA 3003.

Giuseppe Di Stefano: Historical Recordings 1952–1963 Gala GL 303.

Maria Callas/Giuseppe Di Stefano: Italian Opera Duets EMI 7 69543 2.

Met Legends: Giuseppe Di Stefano RCA MET 224.

Plácido Domingo

Allison, J., (ed.) *Forty Years of Domingo in Opera*, supplement to *Opera* (September, 2001).

Domingo, P., *My First Forty Years* (New York, 1983).

Farkas: 73.

Jeal, E., 'Great Expectations', *Gramophone* (August 2005): 25–9.

Hines, J., *Great Singers on Great Singing* (New York, 2003): 99–108.

Rosenthal, H., 'Domingo, Plácido', *NGDO* 1: 1194.

Rubin, S., 'Plácido Domingo', in Herbert H. Breslin (ed.), *The Tenors* (New York 1974): 126–60.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Steane 2: 138–42.

Web

<http://www.placidodomingo.com/>.

Discography

Domingo the Verdi Tenor DGG 471 4782.

The Best of Plácido Domingo DGG 415 3662.

Pasión Español DGG 477 6590.

Wagner: Tristan und Isolde EMI 7243 5 58006 2 6.

Domenico Donzelli 1790–1873

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 195–8.

Forbes, E., 'Donzelli, Domenico', *Grove* 7: 500–1.

Forbes, E., 'Donzelli, Domenico', *NGDO* 1: 1228.

Gualerzi, G., 'Tipologia del tenore serio Donizettiano', *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Modugno, M., 'Domenico Donzelli e il suo tempo', *Nuova rivista musicale italiana* XVIII/2 (April–June 1984): 200–16.

Pleasants, H., 'A new kind of tenor', in *The Great Singers* (London, 1967):158–76.

Nigel Douglas 1929

Douglas, N., *Legendary Voices* (New York, 1992).

Douglas, N., *More Legendary Voices* (New York, 1994).

Web

<http://www.josef-weinberger.com/mw/starring.html>.

Ronald Dowd 1914–1990

Blyth, A., 'Down, Ronald', *NGDO* 1:1236.

Discography

Berlioz: *Requiem, Grande Messe des Morts* Philips 416 283–2 (2 CDs).

Gilbert-Louis Duprez 1806–1894

Armstrong, A., 'Gilbert-Louis Duprez and Gustave Roger in the Composition of Meyerbeer's *Le Prophète*', *Cambridge Opera Journal*, 8/2 (1996): 147–65.

Corti, S., 'Duprez, Gilbert (-Louis)', *Grove* 7: 731.

Duprez, G., *L'Art du chant* (Paris, 1846).

Duprez, G., *A Treatise on the Art of Singing* . . . trans. and ed. J.W. Mould (London 1847).

Duprez, G., *Souvenirs d'un chanteur* (Paris, 1880).

Elwart, A., *Duprez: sa vie artistique avec une biographie authentique de son maître Alexandre Choron* (Paris, 1838).

Farkas: 75.

Pleasants, H., 'A new kind of tenor', in *The Great Singers* (London, 1967):158–76.

Warrack, J. and Corti, S., 'Duprez, Gilbert-Louis', *NGDO* 1: 1281.

Zucker, S., *The Origins of Modern Tenor Singing* (New York, nd).

Peter Dvorsky 1951

Stilichová, D., *Peter Dvorsky* (Bratislava, 1991).

Web

<http://www.grandi-tenori.com/tenors/dvorsky.htm> [Joseph Fragala].

<http://www.naxosdirect.com/Peter-Dvorsky-Operatic-Recital/title/8550343/>.

Discography

Peter Dvorsky: Italian and French Opera Arias Naxos 8550343.

Vivere: Famous Italian Canzonettas SU3577–2 231.

Filmography

Rigoletto 1981.

Lucia di Lammermoor 1983.

Evgeny Onegin 1984.

Madama Butterfly 1986.

Adriana Lecouvreur 1989.

Ignacy Dygas 1881–1955

Scott 2: 243.

Discography

Cavalleria rusticana – Siciliana Historic Masters 118.

Hubert Eisdell 1882–1948**Web**

<http://www.collectionscanada.ca/4/4/m2-1074-e.html>.

Discography

Hubert Eisdell Cheyne CHE 44421.

Richard Elford 1677–1714

Baldwin, O. and Wilson, T., 'Elford, Richard', *Grove* 8: 114–15.

Gervase Elwes 1866–1921

Elwes, W. and Elwes, R., *Gervase Elwes: The Story of His Life* (London, 1935).

Farkas: 78.

Fuller Maitland, J.A. and Colles, H.C., 'Elwes, Gervase (Cary)', *Grove* 8: 174.

Hyde, J., 'Gervase Elwes', *Record Collector*, 17/8 (1967): 182–191 (with discography).

Scott 2: 172–3.

Discography

Gervase Elwes (complete recordings) Cheyne CHE 44418–9.

Gervase Elwes OPAL 9844.

Gerald English 1925

<http://www.move.com.au/artist.cfm/130>.

<http://www.answers.com/topic/gerald-english-classical-musician?cat=entertainment>.

<http://www.bach-cantatas.com/Bio/English-Gerald.htm>.

Discography

Schumann Lieder Tall Poppies TPO 23.

Sweeter than Roses Tall Poppies TP122.

Kurt Equiluz 1929**Web**

<http://www.bach-cantatas.com/Bio/Equiluz-Kurt.htm>.

Discography

Mozart: The Complete Masonic Music Vox Box VOX 5055 (2 CDs).

Bach: Schleicht, spielende Wellen BWV 206 Musicaphon MRLC 51354.

Videography

Bach: Johannes Passion DGG DVD-VIDEO NTSC 073 4291.

Karl Erb 1877–1958

Branscombe, P., 'Erb, Karl', *Grove* 8: 283.

Branscombe, P., 'Erb, Karl', *NGDO* 2: 59–60.

Dennis, J., 'Karl Erb', *Record Collector*, 24/3 (1978): 53–86 (with discography).

Farkas: 78.

Müller-Gögler, M., *Karl Erb: das Leben eines Sängers* (Offenburg, 1948).

Discography

Karl Erb Preiser PR89095.

Karl Erb Liederalbum, vol. 2 Preiser PR89239.

Léon Escalaïs 1859–1942

Bilgora, A., 'Léon Escalaïs: ténor extraordinaire', *Record Collector*, 49/2 (2004): 89–94.

Escalaïs, S. and Lustig, L., 'Léon Escalaïs', *Record Collector*, 49/2 (2004): 74–89 (with discography).

Steane, J.B., 'Escalaïs, Léon', *NGDO* 2: 76.

Web

<http://www.escalais.com/leon/biographie.html>.

Discography

Léonce Escalaïs Preiser PR89527.

Harold Wayne Collection vol. 15 Symposium 1128.

Guglielmo d'Ettori c. 1740–1771

Wignall, H., 'Ettori [d'Ettore] Giuglelmo', *Grove* 8: 413–14.

Wignall, H., 'Ettori [d'Ettore] Giuglelmo', *NGDO* 2: 84.

Wignall, H., 'Giuglelmo d'Ettore: Mozart's first Mitridate', *Opera Quarterly*, 10/3 (1994): 93–112.

Wignall, H., *Mozart, Guglielmo d'Ettore and the Composition of Mitridate* (Ann Arbor, 1995).

Wynford Evans

Web

<http://www.bach-cantatas.com/Bio/Evans-Wynford.htm> [Teddy Kaufman].

Discography

Can y Tenoriaid/Great Welsh Tenors of Wales SAIN SCD2019.

Annibale Pio Fabri 1697–1760

Dean, W., 'Fabri [Fabbri], Annibale Pio ["Balino"]', *Grove* 8: 491–2.

Dean, W., 'Fabri [Fabbri], Annibale Pio ["Balino"]', *NGDO* 2: 100.

Giuseppe Fancelli 1833–1887

Forbes, E., 'Fancelli, Giuseppe', *Grove* 8: 541.

Forbes, E., 'Fancelli, Giuseppe', *NGDO* 2: 117.

Edourado Ferrari-Fontana 1878–1936

Bott, M., 'Edoardo Ferrari-Fontana', *Record Collector*, 36/1 (1991): 3–10 (with discography by Michael Bott and William Moran).

Steane, J.B., 'Ferrari-Fontana, Edourado' *NGDO* 2: 165.

Augusto Ferrauto

Feliciotti, G. (trans. Peter Dempsey) 'Augusto Ferrauto: a short biography', *Record Collector*, 40/2 (1995): 91–112 (with discography).

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Nikolay Figner 1857–1918

Barnes, H., 'Figner, Nikolay Nikolayevich', *Grove* 8: 789–90.

Barnes, H., 'Figner, Nikolay Nikolayevich', *NGDO* 2: 191–2.

Farkas: 87.

Scott 1: 215.

Yankovsky, M., 'Nikolai N. Figner', *Record Collector*, 35/1 (1990): 2–19 (with discography by J. Dennis and commentary by Boris Semeonoff).

Discography

Tenors of Imperial Russia, vol. 1 Pearl GEMM 0217.

Benvenuto Finelli 1910–1987 born Bennet Flynn

Central Opera Service Bulletin 28/1–2 (Fall/Winter 1987–8): 92.

Discography

Bellini and Donizetti Bel Canto Club BCC 451.

Anton Fischer 1778–1808

Branscombe, P., 'Fischer, Anton', *Grove* 8: 890.

Branscombe, P., 'Fischer, Anton', *NGDO* 2: 218.

Salvatore Fisichella 1943

<http://www.grandi-tenori.com/tenors/fisichella/>.

<http://www.salvatorefisichella.it>.

Miguel Fleta 1893–1938

Bilgora, A., 'Miguel Fleta: his voice and art on record', *Record Collector*, 38/1 (1993): 27–40.

Celletti, R., 'Fleta, Miguel', *Grove* 8: 939.

Celletti, R., 'Fleta, Miguel', *NGDO* 2: 228.

Dzazopoulos, J., 'Miguel Fleta', *Record Collector*, 37/3 (1992): 161–217 (with discography).

Farkas: 90.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Saiz-Valdivielso, A., *Miguel Fleta: Memoria de una voz* (Bilbao, 1997).

Scott 2: 106–7.

Discography

Miguel Fleta Preiser PR89002.

Miguel Fleta, vol. 2 Preiser PR89093.

Miguel Fleta, vol. 3 Preiser PR89149.

Juan Diego Flórez 1973

Jeal, E., 'Great Expectations', *Gramophone* (August 2005): 25–9.

Sutcliffe, T., 'Juan Diego Flórez: a profile', liner notes to *Una furtiva lagrima* Decca CD 473 440–2.

Web

<http://www.jcarreras.homestead.com/Florez1.html> [Jean Peccei].

<http://www.deccaclassics.com/artists/florez/index.html#> [official Decca site].

<http://www.juandiegoflorez.com/index.htm>.

<http://homepage.mac.com/juandiegoflorez/Menu3.html> [personal homepage].

http://www.ernestopalacio.com/Florez_ing.htm.

Discography

Arias for Rubini Decca CD 475 907–9.

Rossini Arias Decca CD 470 0242.

Una furtiva lagrima Decca CD 473 440–2.

Bruce Ford 1956

Forbes, E., 'Ford, Bruce', *NGDO* 2: 256.

Loppart, M., 'Ford, Bruce', *Grove* 9: 86

Milnes, R., 'Bruce Ford', *Opera* (August, 1998): 900–7.

Web

<http://www.bruce-ford.com/>.

Discography

Bruce Ford – Romantic Heroes Opera Rara ORR202.

Bruce Ford – Serious Rossini ORR218.

Fernand Francell 1880–1966

Scott: 36–7.

Paul Franz 1876–1950

Rosenthal, H., 'Franz, Paul', *NGDO* 2: 288.

Rosenthal, H. and Blyth, A., 'Franz, Paul', *Grove* 9: 209–10.

Scott 2: 31–2.

Pines, R., review of *Great French Heroic Tenors*, *Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Web

http://www.cantabile-subito.de/Tenors/Franz_Paul/franz_paul.html.

Discography

Great French Heroic Tenors Record Collector TRC 9.

Gaetano Fraschini 1816–1887

Forbes, E., ‘Fraschini, Gaetano’, *Grove* 9: 213–14.

Forbes, E., ‘Fraschini, Gaetano’, *NGDO* 2: 289.

Gualerzi, G., ‘Tipologia del tenore serio Donizettiano’, *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Landini, G., ‘Fraschini: Tenor without heirs?’ *Opera*, 51/6 (June 2000): 649–54.

Paul Frey 1941

Web

<http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=U1ARTU0001283>.

<http://www.encyclopedia.com/doc/1G1-100106940.html>.

Discography

Ariadne auf Naxos Philips 422–084–1.

Filmography

Die Meistersinger von Nürnberg (1989).

Lohengrin (1991.)

Charles Friant 1890–1947

Ashbrook, W., ‘Three tenors of the Opéra-comique’, *Record Collector*, 45/2 (June, 2000): 149–51.

Scott, 2: 37–8.

Steane, J.B., ‘Friant, Charles’, *Grove* 9: 258.

Steane, J.B., ‘Friant, Charles’, *NGDO* 2: 302.

Discography

Three Tenors of the Opéra-Comique: Louis Cazette, Charles Friant and Jean Marny Marston MR 51006.

Carl Friberth 1736–1816

Hunter, M., ‘Friberth [Friebert, Friberth, Friedberg], Carl’, *Grove* 9: 259–60.

Hunter, M., ‘Friberth [Friebert, Friberth, Friedberg], Carl’, *NGDO* 2: 302.

Maurizio Frusoni 1941–2000

Chilcote, K., *Maurizio e Katerina* (Bloomington, 2006).

Edouardo Garbin 1865–1943

Steane, J. B., ‘Garbin, Edouardo’, *Grove* 9: 520.

Steane, J. B., ‘Garbin, Edouardo’, *NGDO* 2: 345.

Discography

Eduardo Garbin: Recordings 1902–13 Bongiovanni.

Manuel del P.V. Vicente García 1775–1832

Bruder, H., ‘Manuel García the Elder: his school and his legacy’, *Opera Quarterly*, 13/4 (1997): 19–46.

Farkas: 98.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 181–5.

Garcia, M. del P.V., *Exercises and method for singing, with an accompaniment for the piano forte, composed and dedicated to Miss Francis Mary Thompson, by Manuel Garcia* (London, 1824).

Garcia, M. del P.V., *340 exercices, thèmes variés et vocalises, composés pour ses élèves par Manuel Garcia (père)* (Paris, 1868).

Radomski, J., *Manuel García (1775–1832)* (Oxford, 2000).

Radomski, J., 'Manuel (del Pópulo Vicente Rodríguez) García (i)', *Grove* 9: 520–2.

Radomski, J., 'Manuel (del Pópulo Vicente Rodríguez) García (i)', *NGDO* 2: 345–7.

Julian Gayarre 1844–1890

Farkas: 99–101.

Forbes, E., 'Gayarre, Julian', *NGDO* 2: 365.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63/(December, 1987): 1387–91.

Muñoz- Salvoch, O., *Juliàn Gayarre: Come el de casa ninguno* (Roncal, 1999).

Web

http://en.wikipedia.org/wiki/Julio%20A1n_Gayarre [Jean Peccei].

<http://www.francoisnouvion.net/19century/gayarre.html> [Francois Nouvion].

Filmography

Il canto del ruiseñor 1932 (with José Romeu).

Guayarre 1959 (with Alfredo Kraus).

Romanza Final 1986 (with Jose Carreras).

Nicolai Gedda 1925

Farkas: 101.

Gedda, N. (with Aino Sellaermark Gedda), *My Life and Art* (New York, 1999).

Hines, J., *Great Singers on Great Singing* (New York, 2003): 118–25.

Osborne, C., 'Flawless technique' – Nicolai Gedda at 70', *Opera* (March 1996): 264–8.

Rosenthal, H., 'Gedda [Ustinoff], Nicolai (Harry Gustaf)', *NGDO* 2: 369.

Rosenthal, H. and Blyth, A., 'Gedda [Ustinoff], Nicolai (Harry Gustaf)', *Grove* 9: 622.

Steane, J., *The Grand Tradition* (London, 1974): 471–3.

Steane 3: 33–7.

Web

<http://www.nicolai-gedda.de/>.

Discography

Nicolai Gedda – The Early Records 1952–1956 Archipel ACP 0354.

Great Moments of . . . Nicolai Gedda EMI CMS5 67445 2 (3 CDs).

The Very Best of Nicolai Gedda EMI 850902.

Arias, Duets and Trios Bella Voce BVC 7212.

Costanzo Gero

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

The Cetra Tenors Pearl GEMS 0120.

Giuseppe Giacomini 1940

Bott, M., review of *Giuseppe Giacomini: arias* (Bongiovanni GB 2525–2), *Record Collector*, 44/1 (March, 1999): 74–5.

Forbes, E., 'Giacomini, Guisepe', *NGDO* 2: 403.

Web

<http://www.grandi-tenori.com/tenors/giacomini.php> [Joern Anthonisen].

Discography

Giuseppe Giacomini: arias (Bongiovanni GB 2525–2).

Beniamino Gigli 1890–1957

Collins, W., 'Beniamino Gigli: non-commercial recordings', *Record Collector*, 35/8 (1990): 190–240 (with filmography).

Gigli, B., *Memoirs*, trans. Darina Silone (London, 1957).

Gigli, B., *Memorie* (Milan, 1957).

Chuilon, J., 'Beniamino Gigli: an appreciation', *Opera Quarterly*, 15/4 (1999): 697–717.

Cronstrom, A. and G., 'Beniamino Gigli – the king of tenors', *Record Collector*, 9/9–11 (1955): 198–240; 246–69 (with discography).

Douglas, N., *More Legendary Voices* (New York, 1995): 81–106.

Farkas: 103–6.

Herbert-Caesari, H., *Tradition and Gigli* (London 1963).

Peel, T. and Holohan, J., 'Beniamino discography', *Record Collector*, 35/5 (1990): 110–58.

Scott 2: 102–4.

Shawe-Taylor, D., 'Gigli, Beniamino', *NGDO* 2: 411–12.

Shawe-Taylor, D. and Blyth, A., 'Gigli, Beniamino', *Grove* 9: 847–8.

Steane 3: 113–17.

Discography

Naxos Gigli Edition in 15 vol.umes (1918–1955) 8.110262–72, 8.111101–04.

Gigli: American and European Recordings 1925–35 Pearl GEMM 9033.

Gigli: Arias, Duets and Songs 1926–1937 Pearl GEMM 9176 (2 CDs).

Gigli: The Complete Operatic Acoustical Recordings Pearl GEMM 9423 (2 CDs).

James Gilchrist

Web

<http://www.jamesgilchrist.co.uk/home.html>.

Discography

Owen Wingrave Chandos CHA 10473.

Finzi: Intimations of Mortality Naxos USA NXS 8557863.

Francis Pott: The Cloud of Unknowing Signum SGK 105.

Aristodemo Giorgini 1879–1937

Lustig, L., 'Aristodamo Giorgini', *Record Collector*, 395/4 (1994): 242–72 (with discography and critical analysis by Larry Lustig and Paul Steinson).

Scott 1: 130.

Steane, J.B., 'Giorgini, Aristodemo', *NGDO* 2: 427.

Steane, J.B., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Fiorello Giraud 1868–1928

Scott 1: 134–6.

Steane, J.B., 'Giraud, Fiorello', *NGDO* 2: 431.

Discography

The Harold Wayne Collection, vol. 3 Symposium SYM 1073.

Antonio Giuglini 1827–1865

Forbes, E., 'Guigliani, Antonio', *NGDO* 2: 434.

Gualerzi, G., 'Tipologia del tenore serio Donizettiano', *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Rosenthal, H., 'The tenor, Giuglini and Madame Puzzi', *The Mapleson Memoirs* (London, 1966): 41–5.

Alexander Gordon c. 1692–1754/5

Dean, W., 'Gordon, Alexander', *Grove* 10: 156.

Dean, W., 'Gordon, Alexander', *NGDO* 2: 489–90.

Morey, C., 'Alexander Gordon, scholar and singer', *Music & Letters*, 46/4 (October, 1965): 332–5.

Gunnar Graarud 1886–1960

Bilgora, A., review of *Four Scandinavian Tenors of the Past* (Preiser LV 89986), *Record Collector*, 42/3 (September, 1997): 213–15.

Steane, J.B., 'Graarud, Gunnar', *NGDO* 2: 504–05.

John Graham-Hall

Web

http://www.glyndebourne.com/operas/albert_herring/creative_team_cast_members/john_graham_hall.

[http://www.operabase.com/listart.cgi?id=none&lang=en&name=John%20\[Graham-Hall\]](http://www.operabase.com/listart.cgi?id=none&lang=en&name=John%20[Graham-Hall]).

Discography

Carmina Burana Membran Multichannel SACD 222862–203.

Georges Granal fl. c. 1910–1930

Pines, R., review of *Great French Heroic Tenors*, in *Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Discography

Georges Granal Malibran MR572.

Great French Heroic Tenors Record Collector TRC 9.

Louis Graveure 1888–1965

Steane, J., 'Graveure, Louis [Douthitt, Wilfried]', *NGDO* 2: 521.

Lustig, R., 'Louis Graveure', *Record Collector* 52/2, (June, 2007): 152.

Discography

Men of Empire AE001 (CD ROM).

Filmography

Es gibt nur eine Liebe (1933).

Ich sehne mich nach dir (1934).

Ein Walzer für dich (1934).

Ein Lied klagt an (1936).

Vittorio Grigolo 1977**Web**

<http://www.vittoriogrigolo.com/>.

Gegam Grigorian 1951**Web**

http://www.mariinsky.ru/en/opera/soloist/zguest/grigorian_gegam.

<http://profile.myspace.com/index.cfm?fuseaction=user.viewprofile&friendid=248540646>.

Filmography

Sadko (1994).

Forza del Destino (1997).

Pique Dame (2002).

Herbert Ernst Groh 1905–1982

Bilgora, A., liner notes to *Herbert Ernst Groh in Opera* (Nimbus NI 7934).

Discography

Herbert Ernst Groh Preiser PR89140.

Herbert Ernst Groh in Opera Nimbus NI 7934.

Filmography

Das Lied vom Glück (1933).

Schön ist es, verliebt zu sein (1934).

Monika (1937).

Casanova heiratet (1939).

Hochzeitsreise zu drit (1939).

Die keusche Geliebte (1940).

Sechs Tage Heimaturlaub (1941).

So ein Früchtchen (1942).

Paul Groves 1964**Web**

<http://www.bruceduffie.com/grovesja.html>.

Discography

Duparc Chansons Naxos 8.557219.

Domenico Guardasoni 1731–1806

Angermüller, R., 'Domenico Guardasoni, Mozarts Impresario', *Mitteilungen der Internationalen Stiftung Mozarteum*, 50 (June 2002): 1–15.

- Vol.ek, T., 'Guardasoni, Domenico', *Grove* 10: 476.
 Vol.ek, T., 'Guardasoni, Domenico', *NGDO* 2: 560.
- Carlo Guasco 1813–1876**
 Forbes, E., 'Guasco, Carlo', *NGDO* 2: 560.
 Gualerzi, G., *Carlo Guasco: Tenore Romantico fra mito e realtà* (Alessandria, 1976).
 Rosselli, J., 'Guasco, Carlo', *Grove* 10: 483.
- Heinrich Gudehus 1845–1909**
 Forbes, E., 'Gudehus, Heinrich', *Grove* 10: 492–3.
 Forbes, E., 'Gudehus, Heinrich', *NGDO* 2: 562–3.
- Charles Hackett 1887–1942**
 Dyer, R. and Forbes, E., 'Hackett, Charles', *Grove* 10: 645.
 Dyer, R. and Forbes, E., 'Hackett, Charles', *NGDO* 2: 591.
 Holdridge, L., 'Charles Hackett', *Record Collector*, 22/8 (1975): 174–214 (with discography).
 Pearce, J., review of *Charles Hackett* (Marston 51005–2), *Record Collector*, 44/2 (June 1999): 159–60.
Scott 2: 161–4.
- Discography**
Charles Hackett Marston 51005–2.
- Ernst Haefliger 1909–2007**
 Blyth, A., 'Haefliger, Ernst', *Grove* 10: 652–3.
 Blyth, A., 'Haefliger, Ernst', *NGDO* 2: 593.
 Haefliger, E., *Die Singstimme* (Berne, 1983).
 Haefliger, E., *Die Kunst des Gesangs* (Mainz, 2000).
- Web**
<http://www.bach-cantatas.com/Bio/Haefliger-Ernst.htm>.
- Discography**
Bach: Grosse geistliche Werke Archiv POCA-9025.
Shubert Song Cycles Claves CD 50–8900/4 (4 CDs).
Mozart: Opera and Concert Arias Claves CD 50–8305.
- Anton Haizinger 1796–1869**
 [Uncredited] *NGDO* 2: 597.
 Hilmár, E., 'Karl Goldmark über den Schubert-Sänger Anton Haizinger', *Schubert durch die Brille: Internationales Franz Schubert Institut Mitteilungen*, 15 (June 1995): 100–2.
 Warrack, J. and Forbes, E., 'Haizinger [Haitzinger], Anton', *Grove* 10: 680.
- George Hamlin 1868–1923**
 Bott, M., 'George Hamlin, a Musical Tenor' (with discography by William Moran) *Record Collector*, 45/3 (September, 2000): 297–319.
 Hamlin, A., *Father was a Tenor* (New York, 1978).
 Miller, P. L., 'Hamlin, George', *NGDO* 2: 612.
 Trott, J., *George Hamlin: American Singer* (Denver, 1925).
- Discography**
Haydn: In Native Worth VRS Acoustics 74250.
- Samuel Harrison 1760–1812**
 Sands, M. and Cowgill, R., 'Harrison, Samuel', *Grove* 11: 68.
- William Harrison 1813–1868**
 Husk, W., Rosenthal, H. and Biddelcombe, G., 'Harrison, William', *Grove* 11: 68–9.
 [Uncredited] 'Harrison, William', *NGDO* 2: 651.
- Orville Harrold 1878–1933**
Scott 2: 161
 Alda, F., *Men, Women and Tenors* (Boston, 1937, repr. New York, 1971).
- Discography**
Lohengrin – Mein lieber Schwann VRS Acoustics 74813.

Roland Hayes 1887–1977

Brooks, T., 'Black recording artists 1916–19', *Lost Sounds: Blacks and the Birth of the Recording Industry 1890–1919* (Urbana, 2004): 436–51.

De Schauensee, M., 'Hayes, Roland', *Grove* 11: 284.

Farkas: 115.

Hayden, R., *Singing for All People: Roland Hayes, A Biography* (Boston, 1989).

Helm, M., *Angel Mo' and her son Roland Hayes* (Boston, 1942).

Knight, A., 'Roland Hayes', *Record Collector*, 10/2 (1955): 27–45 (with discography).

Web

<http://www.georgiaencyclopedia.org/nge/Article.jsp?id=h-1671>.

<http://www.afrovoices.com/rhayes.html>.

Discography

The Art of Roland Hayes Smithsonian RD 041.

Uwe Heilmann

Web

<http://www.bach-cantatas.com/Bio/Heilmann-Uwe.htm>.

Ruby Helder 1880–1938

<http://www.thestage.co.uk/features/feature.php/9701>.

Discography

Ruby Helder: The Girl Tenor GEMM CD 9035.

Heinrich Hensel 1874–1935

Rosenthal, H., 'Hensel, Heinrich', *NGDO* 2: 694–5.

Rosenthal, H. and Blyth, A., 'Hensel, Heinrich', *Grove* 11: 383.

Discography

The Edison Legacy, vol. 1 Marston MR 52042 (2 CDs).

Ben Heppner 1956

Forbes, E., 'Heppner, Ben', *Grove* 11: 398.

Forbes, E., 'Heppner, Ben', *NGDO* 2: 697.

Dyson, P., 'Ben Heppner', *Opera* (October, 1995): 1146–53.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Steane 3: 73–7.

Web

<http://www.benheppner.com/>.

<http://www.mvdaily.com/articles/2004/05/benhep1.htm>.

<http://www.musicweb-international.com/classrev/2001/Aug01/Heppner.htm>.

Discography

Ben Heppner sings Lohengrin RCA 09026 68239 2.

Great Tenor Arias RCA 09026 62504 2.

Airs français Deutsche Grammophon 4713722.

Vilhelm Herold 1865–1937

Bergmann, P., 'Vilhelm Herold', *Record Collector*, 38/4 (1993): 271–97 (with discography).

Farkas: 118.

Riemens, L., 'Herold, Vilhelm', *NGDO* 2: 706.

Riemens, L. and Blyth, A., 'Herold, Vilhelm Kristoffer', *Grove* 11: 435.

Discography

Velhelm Herold Nimbus NI 7880.

Martyn Hill 1944

Web

<http://www.bach-cantatas.com/Bio/Hill-Martyn.htm>.

<http://www.owenwhitemanagement.com/tenors/Martyn-Hill/>.

Discography

Finzi Song Cycles Hyperion CDA661612.

Schubert Lieder Hyperion CDJ33010.

Grainger Songs Chandos CHAN 9610.

A French Collection Meridian CDE84417.

Joseph Hislop 1884–1977

Bott, M., ‘Joseph Hislop’, *Record Collector*, 23/9 (1977): 196–237 (with discography).

Bott, M., ‘Joseph Hislop – an Addendum’, *Record Collector*, 25/1 (1979): 36–42.

Hislop, J., ‘Some reminiscences of my life’, *78 rpm*, 4 (1969): 2.

Pearce, J., review of *Joseph Hislop* (Cheyne CHE 44473/4), *Record Collector*, 52/2 (June, 2007): 154–5.

Scott 2: 167–8.

Steane 1: 76–80.

Turnbull, M.T.R.B., ‘Hislop, Joseph’, *Grove* 11: 546.

Turnbull, M.T.R.B., ‘Hislop, Joseph’, *NGDO* 2: 726.

Turnbull, M.T.R.B., *Joseph Hislop: Gran Tenore* (Aldershot, 1992).

Discography

Joseph Hislop Pearl GEMM 9956.

Joseph Hislop Cheyne CHE 44473/4 (2 CDS).

Filmography

The Loves of Robert Burns (1930).

Peter Hofmann 1944

Goodwin, N., ‘Hofmann, Peter’, *NGDO* 2: 735.

Türschmann, M., *Peter Hofmann: Singen aus Leidenschaft* (Uster, 2002).

Verdino-Stüllwold, C., *We Need a Hero: Heldenentors from Wagner’s Time to the Present*, *A Critical History* (New York, 1989): 333–90.

Discography

Parsifal Deutsche Grammophon DGG 4133472 (4 CDS).

Tristan und Isolde Philips CD 410 447–2.

Die Walküre CBS MK 39745.

Der fliegende Holländer EMI 2 CD 7 47054 8.

The Best of Rock Classics Columbia (Sony) LP/CD 496132.

Das Phantom der Oper Polydor LP/CD 847514–2.

Love me Tender: Peter Hofmann singt Elvis Columbia (Sony) CD 471327 2.

Web

<http://www.peterhofmann.com/index.html> (with discographies & videography).

Filmography

Wagner (1983).

Die Walküre (1980).

Der Ring des Nibelungen (1980).

Stars in der Manege (1984).

Wetten, dass..? aus Ravensburg (1984).

Verstehen Sie Spaß (1990–3).

Videography

Lohengrin Euroarts DVD 207202 TT (1986).

Lohengrin Deutsche Grammophon DVD B0006727 TT (1982).

Der Ring des Nibelungen / Patrice Chéreau Philips (7 discs).

Ian Honeyman

Web

<http://ecc.isuisse.com/solistes/ihoneyman.htm>.

Discography

Monteverdi, Rognoni, Bonelli Alba ABA 198.

Hasse: Requiem Naïve NAI 30464.

Charpentier: Leçons de ténèbres Virgin Veritas PID 757646.

Charles Horn 1786–1849

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 525–7.
 Montague, R., *Charles Horn: His Life and Works* (unpublished PhD dissertation, Florida State University, 1959).

Preston, K., *Opera on the Road: Travelling Opera Troupes in the United States* (Illinois, 2001).
 Temperley, N., ‘Horn, Charles Edward’, *NGDO* 2: 752–4.

Walter Hyde 1875–1951

Hooy, C., ‘Walter Hyde’, *Record Collector*, 52/3 (Summer, 2007): 180–212 (includes discography).

Kimbell, H.J., ‘British Players and Singers: No X Walter Hyde’, *Musical Times* (December, 1923): 829–32.

Rosenthal, H., ‘Hyde, Walter’, *Grove* 12: 10.

Rosenthal, H., ‘Hyde, Walter’, *NGDO* 2: 777–7.

Scott 2: 173–5.

Discography

Walter Hyde Cheyne CHE 44420.

Georges Imbart de la Tour

Pines, R., review of *Great French Heroic Tenors*, in *Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Discography

Great French Heroic Tenors Record Collector TRC 9.

Charles Incledon 1763–1826

Baldwin, O. and Wilson, T., ‘Incledon, Charles [Benjamin]’, *Grove* 12: 146

Baldwin, O. and Wilson, T., ‘Incledon, Charles [Benjamin]’, *NGDO* 2: 791.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 515–17.

Hogarth, G., *Memoirs of the Opera*, vol. 2 (London, 1851): 364–5.

Luigi Infantino 1922**Discography**

Luigi Infantino Lebendige Vergangenheit Preiser PR89674.

Nicola Ivanoff 1810–1888

Forbes, E., ‘Ivanoff [Ivanov], Nicola [Nikolay] (Kuz’mich)’, *Grove* 12: 682.

Forbes, E., ‘Ivanoff [Ivanov], Nicola [Nikolay] (Kuz’mich)’, *NGDO* 2: 860.

Gualerzi, G., ‘Tipologia del tenore serio Donizettiano’, *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Hermann Jadowker 1877–1953

Frankenstein, A., ‘Hermann Jadowker’, *Record Collector*, 19/1 (1970): 5–32 (with discography by Tom Kaufman and Dennis Brew and commentary by Dennis Brew).

Nicholson, R., review of *Hermann Jadowker* Symposium 1286, *Record Collector*, 46/2 (June, 2001): 151–3.

Scott 2: 240–2.

Riemens, L. and Blyth, A., ‘Jadowker, Hermann’, *Grove* 12: 750.

Riemens, L. and Blyth, A., ‘Jadowker, Hermann’, *NGDO* 2: 870.

Discography

Hermann Jadowker, vols 1–5 Truesound TT2428–32.

Hermann Jadowker Preiser PR89113.

Hermann Jadowker Symposium 1286.

Herbert Janssen 1892–1965

Shawe-Taylor, D., ‘Janssen, Herbert’, *NGDO* 2: 880.

Shawe-Taylor, D. and Blyth, A., ‘Jansen, Werner’, *Grove* 12: 814.

Steane 3: 43–7.

Discography

Herbert Janssen Preiser PR89640.

Neil Jenkins 1945

Forbes, E., 'Jenkins, Neil', *NGDO* 2: 888.

Web

<http://www.neiljenkins.com/>.

Discography

Jubilee! Claudio CS0072.

Siegfried Jerusalem 1940

Blyth, A., 'Siegfried Jerusalem', *Opera* (August, 1992): 904–9.

Forbes, E., 'Jerusalem, Siegfried', *Grove* 13: 17–18.

Forbes, E., 'Jerusalem, Siegfried', *NGDO* 2: 894–5.

Verdino-Stüllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, a Critical History* (New York, 1989):3 19–32.

Web

http://www.neue-stimmen.de/en/siegfried_jerusalem/.

Discography

Siegfried Jerusalem: Great Tenor Arias Sony 60526.

Wagner: Der Ring des Nibelungen Warner Classics 2564–62317–2 (7 DVDs).

Filmography

Der Zigeunerbaron (1975).

Der Ring des Nibelungen (1980).

Das Rheingold (1980 and 1990).

Parsifal (1982 and 1993).

Die Meistersinger von Nürnberg (1984).

Götterdämmerung (1990/1992).

Tristan und Isolde (1995).

Raoul Jobin 1906–1974

Tubeuf, A., 'Jobin, Raoul', *NGDO* 2: 900.

Tubeuf, A. and Blyth, A., 'Jobin, Raoul', *Grove* 13: 131–2.

Web

<http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=U1ARTU0001762>.

Discography

Romantic Arias from French Operas: Raoul Jobin Parnassus PAR-1013.

Raoul Jobin Live / en concert Analekta AV2 7803.

Edward Johnson 1878–1959

Farkas: 124.

Mercer, R., *The Tenor of His Time: Edward Johnson of the Met* (Clarke, 1976).

Mercer, R., 'Johnson, Edward', *NGDO* 2: 902–3.

Scott 2: 164–6.

Web

<http://www.bach-cantatas.com/Bio/Johnson-Edward.htm>.

James Johnston 1903–1991

Blyth, A., 'Johnston, James', *Grove* 13: 172

Gilmore, L., *At Last a Great Tenor: James Johnston* (Belfast, 1994).

Gilmore, L., 'James Johnston, Belfast's Tenor', *Ireland Land of Welcomes*, July/Aug 2004.

Rosenthal, H., 'Johnston, James', *NGDO* 2: 904.

Web

<http://www.ulsterhistory.co.uk/johnston.htm>.

Discography

Stars of English Opera Dutton CDLX 7018.

Messiah (1946) Membran 220856 (2 CDs).

John Johnstone 1759?-1828

Baldwin, O. and Wilson, T., 'Johnstone, John', *NGDO* 2: 904.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 649–50.

Fiske, R., *English Theatre Music in the Eighteenth Century* (Oxford, 1986): 629–70.

Parry Jones 1891–1963

Rosenthal, H., 'Jones, Parry', *NGDO* 2: 914–15.

Woolf, J., review of *Elijah* (The Divine Art 27802), *Record Collector*, 51/3 (2006): 235–6.

Web

<http://yba.llgc.org.uk/en/s2-JONE-PAR-1891.html>.

Discography

Mendelssohn: Elijah (first complete recording) Divine Art 27802.

Parry Jones Cheyne CHE 44478–9 (2 CDs).

Joseph Kaiser 1978**Web**

<http://www.metoperafamily.org/operanews/issue/article.aspx?id=1897>.

Filmography

The Magic Flute (2006).

Eugene Onegin (2007).

Kaludi Kaludov 1953**Web**

<http://www.ucis.pitt.edu/opera/IFGO/stars/kal01.htm>.

Discography

Kaludi Kaludov Verdi Recital Gega New 271.

Jonas Kaufmann 1969

Christiansen, R., 'This Sexy Singer is Sticking to Opera', *Daily Telegraph*, 30.11.2006 (<http://www.telegraph.co.uk/arts/main.jhtml?xml=/arts/2006/11/30/bmjonas30.xml>).

Web

<http://www.jonas-kaufmann.com/>.

<http://www.jkaufmann.info/>.

Discography

Romantic Arias Decca B001083702.

Strauss Lieder Harmonia Mundi HAR 901879.

Michael Kelly 1762–1826

Farkas: 126–7.

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 166–7; 517–18.

Hyatt King, A., 'Kelly, Michael (William)', *Grove* 13: 465–6.

Hyatt King, A., 'Kelly, Michael (William)', *NGDO* 2: 973–5.

Kelly, M., *Solo Recital* (London, 1972).

William Kendall**Web**

<http://www.bach-cantatas.com/Bio/Kendall-William.htm>.

Discography

Elgar: The Dream of Gerontius Naxos USA NXS 8553885.

See <http://www.hyperion-records.co.uk/a.asp?a=A643&name=kendall>.

Nikander Sergeevich Khanaev

Farkas: 128.

Discography

Nikandr Khanayev Lebendige Vergangenheit 89650.

Solomon Khromchenko 1907–2002

Sikorsky, N., 'Solomon Kyromchenko: lyric tenor', *Record Collector*, 49/4 (2004): 272–304 (with discography).

Sikorsky, N., 'Solomon Markovich Kromchenko: Bolshoi Tenor and Pedagogue', *Opera Quarterly*, 21/1 (Winter, 2005): 133–81, 21/2 (Spring, 2005), 303–60.

Web

<http://www.russia-in-us.com/Music/GRV/> (with MP3 samples).

Jan Kiepura 1902–1966

Farkas: 128.

Kiepura, M., 'My father Jan Kiepura', *Record Collector*, 38/2 (1993): 151–60.

Ramage, J., *Jan Kiepura* (Paris, 1969).

Web

<http://www.grandi-tenori.com/tenors/kiepura.php> [Pawel A. Pachniewski].

Discography

Jan Kiepura I Pearl GEMM 1976.

Jan Kiepura Preiser PR89138.

Filmography

O czym sie nie mysli (1926).

Die singende Stadt (1930).

Das Lied einer Nacht (1932).

Ein Lied für Dich (1933).

Mein Herz ruft nach Dir (1934).

Ich liebe alle Frauen (1935).

Opernring/Im Sonnenschein (1936).

Zauber der Bohème (1937).

Das Abenteuer geht weiter (1939).

My Song for You (1940).

Addio Mimi (1947).

Walzer der Liebe (1949).

Ihre wunderbare Lüge (1950).

Das Land des Lächelns (1952).

Andrew King**Web**

<http://www.bach-cantatas.com/Bio/King-Andrew.htm>.

James King 1925–2005

Bernheimer, M., 'King, James', *NGDO* 2: 991.

Bernheimer, M. and Blyth, A., 'King, James (Ambros)', *Grove* 13: 606.

Blyth, A., 'James King', *The Guardian*, 23 November 2005.

King, J., *Nun sollt Ihr mich befragen* (Berlin, 2000).

Verdino-Süllwold, C., *We Need a Hero: Heldenentors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Web

<http://www.geocities.com/rmlibonati/jking.html>.

Discography

Galakonzert Leonie Ryansek and James King Golden Melodram GM 4.0065.

Das Lied von der Erde Eloquence 468 182–2.

Die Walküre Philips 464 751–2.

Parsifal Arts Music 43027–2.

Filmography

Fidelio (1970).

Die Tote Stadt (1983).

Il ritorno d'Ulisse in patria (1985).

Ariadne auf Naxos (1988).

Elektra (1989 & 1994).

Walter Kirchoff 1879–1951

Forbes, E., 'Kirchoff, Walter', *NGDO* 2: 999.

Scott 2: 246–8.

Discography

Walter Kirchoff Preiser PR89686.

Der Ring des Nibelungen – Excerpts Gebhardt JGCD0016 (3 CDs).

Heinrich Knoté 1870–1953

Farkas: 129.

Scott 1: 199.

Shawe-Taylor, D., 'Knoté, Heinrich', *Grove* 13: 699.

Wagernann, J. H., *Der sechzigjährige deutsche Meistersänger Hienirch Knoté in seiner stimm-bilderischen Bedeutung und im Vergleich mit anderen Sängern* (Munich, 1931).

Discography

Heinrich Knoté – Wagner Recital (1906–1910) Truesound TT2227.

Heinrich Knoté – Arias and Songs (1905–1912) Truesound TT2228.

René Kollo 1937

Farkas: 129.

Forbes, E., 'Kollo, René', *Grove* 13: 757–8.

Kayser, B., 'René Kollo', *Opera* (December, 1989): 1415–21.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 299–319.

Web

<http://www.kollo.com/kollographie-rene.htm>.

Discography

René Kollo Artone 222608 (4 CDs).

Filmography

Tannhäuser 1995/2000.

Videography

Ariadne auf Naxos Universal Classics DVD.

Tristan und Isolde TDK UK DVD.

Sándor Kónya 1923–2002

Blyth, A., 'Konya, Sandor', *NGDO* 2: 1026.

Kozinn, A., obituary, *New York Times*, 6.06.2002.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 263–72.

Web

<http://www.sandor-konya.com/home/index.html>.

Discography

Lohengrin Gala GL 100.656 4.

Verdi Requiem BBC Legends BBCL 4144–2.

Ivan Kozlovsky 1900–1993

Ardoin, J., 'Ivan Kozlovsky, a voice from behind the iron curtain', *Opera Quarterly*, 11/4 (1995): 95–102.

Farkas: 130.

Friedman, L., 'Ivan Kozlovsky', *Record Collector*, 44/3 (September, 1999): 170–81.

Peel, T., 'Ivan Kozlovsky Discography', *Record Collector*, 44/3 (September, 1999): 181–212.

Steane 3: 128–32.

Yampol'sky, I.M., 'Kozlovsky, Ivan', *Grove* 13: ????

Yampol'sky, I.M., 'Kozlovsky, Ivan', *NGDO* 2: 1036–7.

Web

<http://russia-in-us.com/Music/GRV/Kozlovsky/index.htm>.

Discography

Gounod: Roméo et Juliette Guild GHCD 2264/65.

La traviata Guild GHCD 2205/06.

Ivan Kozlovsky RCD16001.

Ivan Kozlovsky RCD16002.

Filmography

Boris Godunov 1954 VAI (VAI DVD 4253).

Videography

The Tenors of the 78 Era 4 Bel Canto Society.

Alfredo Kraus 1927–1999

Baxter, R., Burroughs, B., Farkas, A., Jellinek, G. and Pines, R., 'Alfredo Kraus, 1927–1999, in memoriam', *Opera Quarterly*, 18/3 (2002): 313–27.

Celletti, R., 'Kraus, Alfredo', *NGDO* 2: 1039.

Celletti, R. and Blyth, A., 'Kraus, Alfredo', *Grove* 13: 874–5.

Daguzan, S., 'Aristocrat of tenors', *Opera Quarterly*, 18/3 (2002): 329–76.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63/(December, 1987): 1387–91.

Landini, G., *Alfredo Kraus: I suoi personaggi* (Parma, 2005).

Steane 3: 17–21.

Web

<http://www.answers.com/topic/alfredo-kraus?cat=entertainment>.

<http://www.grandi-tenori.com/feat/kraus.htm> [Joseph Fragala].

Discography

The Art of Alfredo Kraus: The Recital Discs Bongiovanni GB 536–2 (5 CDs).

The Very Best of Alfredo Kraus EMI 863412 (2 CDs).

Arie antiche Nimbus NI 5102.

Filmography

Guayarre (1959).

Vagabundo y la estrella (1960).

Lucrezia Borgia (1980).

Lucia di Lammermoor (1980).

Faust (1989).

Rigoletto (1989).

Helmut Krebs 1913–2007

Anderson, N., 'Krebs, Helmut', *Grove* 13: 886.

Goodwin, N., 'Krebs, Helmut', *NGDO* 2: 1042.

Web

http://www.angelfire.com/tx2/theorbo/HELMUT_KREBS.html.

<http://www.bach-cantatas.com/Bio/Krebs-Helmut.htm>.

Discography

Monteverdi: L'Orfeo Berlin Classics Eterna 0033142BC.

St Matthew Passion Music and Arts CD1091.

Bach Cantatas Apex 0927498042.

Werner Krenn 1943

Blyth, A., 'Krenn, Werner', *NGDO* 2: 1047.

Web

<http://www.bach-cantatas.com/Bio/Krenn-Werner.htm>.

Charles Kullmann 1903–1983

Blyth, A., 'Kullmann, Charles', *Grove* 14: 20.

Morgan, I., 'Charles Kullman', *Record Collector*, 20/11(1972): 245–58 (with discography).

[Uncredited], 'Kullmann, Charles', *NGDO* 2: 1057.

Discography

Charles Kullmann – Complete European Recordings 1931–38 Nimbus NI 7938.

Charles Kullmann Preiser PR89057.

Filmography

Bomben auf Monte Carlo (1931).

Schön ist jeder Tag den Du mir schenkst, Marie Luise (1934).

La Paloma (1934).

The Goldwyn Follies (1938).

Song of Scheherazade (1947).

Andrei Labinsky 1871–1941

Web

<http://www.grandi-tenori.com/tenors/labinsky.php> [Keith Shilcock].

Discography

Tenors of Imperial Russia, vol. 2 Pearl GEMM 0218.

Eyvind Laholm 1894–1958

Bott, M., 'Eyvind Laholm: American Heldentenor', *Record Collector*, 42/1 (March, 1997): 44–8 (with discography).

Discography

Tannhäuser (1939) Symposium CD 1178/9.

Forrest Lamont 1881–1937

Bott, M., 'Forrest Lamont: Bravo for a House Tenor', *Record Collector*, 48/3 September 2003: 222–35 (with discography).

Web

<https://www.collectionscanada.gc.ca/gramophone/m2-1077-e.html>.

Philip Langridge 1939

Jeal, E., 'His dark materials', *Guardian* 18.06.04.

Web

http://www.musicomh.com/classical_features/philip-langridge_0307.htm.

<http://www.bach-cantatas.com/Bio/Langridge-Philip.htm>.

http://www.musicomh.com/classical/features/philip-langridge_0307.htm.

Discography

Britten: St Nicolas Naxos 8.557203.

Britten: Serenade Naxos 8.557199.

Britten: Death in Venice Chandos CHAN 10280 (2 CDs).

Songs for tenor and guitar Chandos CHA 10305.

Videography

Turn of the Screw (1982).

Idomeneo (1983).

Midsummer Marriage (1984).

Wozzeck (1987).

Billy Budd (1988).

Jenufa (1989).

La clemenza di Tito (1991).

From the House of the Dead (1992).

Oedipus Rex (1993).

Peter Grimes (1995).

Das Rheingold (2005).

Mario Lanza 1921–1959

Cesari, A., *Mario Lanza: An American Tragedy* (Fort Worth, 2003), discography and CD (preface by Plácido Domingo).

Farkas: 133–4.

Mannering, D., *Mario Lanza, Singing to the Gods* (Jackson, 2005), discography and filmography.

Strait, R. and Robinson, T., *Lanza: His Tragic Life* (New Jersey, 1980).

Web

<http://www.mariolanza.it/index2.html> [Roberto Scandurra].

<http://www.lanzalegend.com/welcome.htm> [Bob Dolfi and Damon Lanza].

<http://www.rense.com/excursions/lanza/index.htm> [Jeff Rense].

<http://www.mario-landa-institute.org/> [Mario Lanz Institute].

<http://www.grandi-tenori.com/tenors/lanza/lanza.php> [Derek McGovern].

Discography

Mario Lanza *Legendary Tenor* RCA RD86218.

Mario Lanza: *the Great Caruso* RCA GD60049.

Filmography

That Midnight Kiss (1949).

The Toast of New Orleans (1950).

The Great Caruso (1951).

Because You're Mine (1952).

The Student Prince (1953).

Serenade (1956).

The Seven Hills of Rome (1957).

For the First Time (1959).

Ulysse Lappas 1881–1971

Bigora, A., review of TIMAclub CLAMA CD-48, *Record Collector*, 50/2 (June, 2005): 122–6.

Dzazopoulos, J., 'Ulysses Lappas', *Record Collector*, 50/3 (September, 2005): 170–85 (with discography).

Scott 2: 108–9.

Steane, J. B., 'Lappas, Ulysse', *NGDO* 2: 1101.

Web

<http://www.grandi-tenori.com/tenors/lappas.php> [Juan Dzazópulos].

Giacomo Lauri-Volpi 1892–1979

Collins, W., 'Giacomo Lauri-Volpi: Live and private recordings', *Record Collector*, 34/11 (1989): 234–52

Farkas: 135–6.

Lauri-Volpi, G., *L'equivoco (così è, e non vi pare)* (Milan, 1938; R1953).

Lauri-Volpi, G., *Voci parallele* (Milan, 1955).

Lauri-Volpi, G., *A viso aperto* (Milan, 1953; R Bologna 1983), with discography.

Rosenthal, H., 'Lauri-Volpi, Giacomo', *NGDO* 2: 1109–10.

Rosenthal, H. and Blyth, A., 'Lauri-Volpi [Vol.pi], Giacomo', *Grove* 14: 383.

Steane 1: ??

Williams, C., Hutchinson, T. and Rees, E., 'Giacomo Lauri-Volpi', *Record Collector*, 9/11 (1957): 244–72.

Web

<http://www.giusepedelUCA.it/index3.html> (with discography).

http://www.grandi-tenori.com/articles/articles_popova_lauri-volpi_03.php.

Discography

Giacomo Lauri-Volpi: Public Performances 1928–1955 Memories HR 4195/96.

Giacomo Lauri-Volpi Pearl GEMM 9010.

Giacomo Lauri Volpi Preiser PR89012.

Lauri-Volpi Nimbus NI 7845.

Hipólito Lázaro 1887–1974

Farkas: 137–8.

Gualerzi, G., 'Spain. Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Richards, J., 'Hipolito Lázaro', *Record Collector*, 15 (1964): 52–84 (with discography).

Scott 2: 104–6.

Steane, J., 'Lázaro, Hipólito', *Grove* 14: 414.

Steane, J., 'Lázaro, Hipólito', *NGDO* 2: 1113–14.

Discography

Hipólito Lázaro Preiser PR89147.

Richard Leech 1958

Milnes, R., 'Richard Leech', *Opera* (June, 1997): 641–8.

Web

<http://richardleech.com/>.

<http://www.ffaire.com/leech/index.html>.

Discography

From the Heart Telarc International CD-80432.

Robin Leggate 1946

Forbes, E., 'Leggate, Robin', *NGDO* 2:1126.

Web

<http://www.robinleggate.com/>.

<http://www.bruceuffie.com/leggate.html>.

Discography

Stravinsky: Pulcinella, Le baiser de la fée Naxos (USA) 8557503.

Sergey Lemeshev 1902–1977

Farkas: 145.

Yampol'sky, I. M., 'Lemeshev, Sergey (Yakovlevich)', *Grove* 14: 540.

Yampol'sky, I. M., 'Lemeshev, Sergey (Yakovlevich)', *NGDO* 2: 1142.

Discography

Sergei Lemeshev Preiser PR89164.

Russian Vocal School – Sergey Lemeshev: 25 Russian Folk Songs RCD16047 (2 CDs).

Michael Leoni c. 1755–97

Baldwin, O. and Wilson, T., 'Leoni, Michael', *NGDO* 2: 1150.

Fiske, R., *English Theatre Music in the Eighteenth Century* (Oxford, 1986): 629–70.

Leon Leonov 1813–1872

Forbes, E., 'Leonov, Leon Ivanovich (Charpentier)', *NGDO* 2: 1150.

Richard Lewis 1914–1990

Blyth, A., 'Lewis, Richard [Thomas, Thomas]', *Grove* 14: 620–1.

Blyth, A., 'Lewis, Richard [Thomas, Thomas]', *NGDO* 2: 1162.

Ross-Russell, N., *There Will I Sing – The Making of a Tenor: A Biography of Richard Lewis* CBE (London, 1996).

Steane 3: 148–52.

Web

<http://www.richardlewis-tenor.co.uk/>.

<http://www.bach-cantatas.com/Bio/Lewis-Richard.htm>.

Discography

Handel Arias Dutton CDCLP 4003.

Tippett: Midsummer Marriage Gala 524.

Paul Lhèrie 1844–1937

Forbes, E., 'Lhèrie, [Lèvy] Paul', *NGDO* 2: 1162.

Web

<http://opera.stanford.edu/Bizet/Carmen/history.html>.

Salvatore Licitra 1968**Web**

<http://www.salvatorelicitra.com/>.

<https://www.grandi-tenori.com/tenors/new/licitra.php> [Joern Anthonisen].

Discography

La traviata Sony Classical SK 89553.

Max Lichtege

Operetta and Lieder Dutton CDBP 9769.

Aroldo Lindi 1888–1944

Bilgora, A., 'Aroldo Lindi: the records', *Record Collector*, 46/4 (December, 2001): 250–8.

Lustig, L. and Lindau, R., 'Aroldo Lindi', *Record Collector*, 46/4 (December, 2001): 234–50
(with discography by Tom Peel).

Web

<http://community-1.webtv.net/rjllindau/AROLDOLINDI/>.

Discography

Aroldo Lindi TIMA Club-CLAMA CD-27.

Alan Lindquist 1891–1984

<http://www.voiceteacher.com/lindquist.html>.

David Lloyd 1913–1969

Lloyd, W., 'David Lloyd', *Record Collector*, 31/6–7 (1986):127–38.

Web

http://www.archivesnetworkwales.info/cgi-bin/anw/fulldesc_nofr?inst_id=1&coll_id=20038&expand=.

Discography

Stars of English Opera Dutton CDLX 7018.

Caneuon Cynnar/Early Songs SAIN SCD2076.

Y Canwr Mewn Lifrai/The Singer in Uniform SAIN SCD2098.

Y Llais Arian SAIN SCD2128.

Edward Lloyd 1845–1927

Jarrett, J., Reddy, M. and Richards, J., 'Edward Lloyd', *Record Collector*, 12/10 (1959): 220–37
(with discography).

Klein, H., *Thirty Years of Musical Life in London* (New York, 1903): 460–5.

Grove

Scott 1: 49–50.

Web

http://encyclopedia.jrank.org/LEO_LOB/LLOYD_EDWARD_1845_.html.

Discography

Edward Lloyd: 25 Gramophone Co. recordings (1904–1908) Truesound TT2434.

Santley and Lloyd: The Complete Recordings Cheyne Records CHE 44372–3.

Josef Locke 1917–1999**Web**

<http://www.joseflocke.co.uk/>.

The Very Best of Josef Locke EMI 7243 8 53438 2 7.

Enzo de Muro Lomanto**Web**

<http://chalosse.free.fr/masterpieces/step-one/enzo-de-muro.htm>.

Discography

Famous Tenors of the Past Preiser PR89229.

Max Lorenz 1901–1975

Branscombe, P., 'Lorenz, Max', *Grove 15*: 184.

Branscombe, P., 'Lorenz, Max', *NGDO 3*: 46.

Farkas: 159.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Web

<http://www.grandi-tenori.com/tenors/lorenz/> [Daniele Godor].

Discography

Max Lorenz Preiser PR89053.

Max Lorenz: The Complete Electrola Recordings 1927–1942 PR89232 (2 CDs).

Thomas Lowe c. 1719–1783

Dean, W., 'Lowe, Thomas', *Grove 15*: 255.

Dean, W., 'Lowe, Thomas', *NGDO 3*: 64.

Fiske, R., *English Theatre Music in the Eighteenth Century* (Oxford, 1986): 629–70.

José Luccioni 1903–1978

Farkas: 160.

Mancini, R., *José Luccioni* (Paris, 1978).

Pines, R., review of *Great French Heroic Tenors in Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Discography

José Luccioni Malibran CDRG147.

Great French Heroic Tenors Record Collector TRC 9.

Web

http://www.cantabile-subito.de/Tenors/Five_French_Tenors/five_french_tenors.html.

Walter Ludwig 1902–1981**Web**

<http://www.bach-cantatas.com/Bio/Ludwig-Walther.htm>.

Discography

Grosse Sänger der Vergangenheit: Walter Ludwig Berlin Classics BC 3310.

Giuseppe Lugo 1898–1980

Bilgora, A., review of *Giuseppe Lugo* (TIMACLUB CLAMA CD-31/1–3), *Record Collector*, 43/2 (June, 1998): 131–2.

Steane, J.B., ‘Lugo, Giuseppe’, *NGDO* 3: 79.

Web

http://www.opera-gems.com/recalls/giuseppe_lugo.htm.

Discography

Giuseppe Lugo Preiser PR89034.

Giuseppe Lugo Malibran CDRG139.

Giuseppe Lugo TIMACLUB CLAMA CD-31/1–3 (3 CDs).

Giovanni Malipiero 1906–1970

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Steane, J.B., ‘Malipiero, Giovanni’, *NGDO* 3: 171.

Discography

Lucia di Lammermoor Naxos Historical 8.110150–51 (2 CDs).

The Cetra Tenors Pearl GEMS 0120.

Giovanni Manurita 1895–1984

Bilgora, A., review of *Giovanni Manurita* (Bongiovanni GB 1147/50–2), *Record Collector*, 43/4 (December, 1998): 281–2.

Defraia, A., *Giovanni Manurita: tenore di grazia* (Bologna, 1997) with CD.

Discography

Il mito dell’opera: Giovanni Manurita Bongiovanni BGV 1147.

Ottokar Mařák 1872–1939

Cummings, D., ‘Mařák, Otakar’, *Grove* 15: 798.

Cummings, D., ‘Mařák, Otakar’, *NGDO* 3: 199.

Scott 2: 243.

Aurelio Marcato

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

The Cetra Tenors Pearl GEMS 0120.

Émile Marcelin

Lustig, L., ‘Émile Marcelin’, *Record Collector*, 46/1 (March, 2001): 34–5.

Discography

Emile Marcelin Malibran CDRG165.

Francesco Marconi 1853/5–1916

Liff, V., review of *Harold Wayne Collection*, vol. 2 Symposium 1069, *Collector*, 35/7 (1990): 164–5.

Discography

Harold Wayne Collection, vol. 2 SYM 1069; vol. 3 SYM 1073.

The Golden Age of Singing, vol. 1: 1900–1910 Nimbus NIM 7050 Harold Ayne.

Richard Margison 1953

Allison, J., *Opera* (October, 2001): 1182–8.

Web

<http://www.richardmargison.com/>.

Discography

On the Threshold of Hope RCA 87769.

Giovanni Mario 1810–1883

Chorley, H., *Thirty Years' Musical Recollections* (London, 1862, repr. New York, 1972): 177–81.

Farkas: 173–4.

Forbes, E., *Mario and Grisi* (London, 1985).

Forbes, E., 'Mario, Giovanni Matteo', *Grove* 15: 866–7.

Forbes, E., 'Mario, Giovanni Matteo', *NGDO* 3: 218–19.

Pearse, C., *The Romance of a Great Singer: A Memoir of Mario* (London, 1910, repr. New York, 1977).

Jean Marny 1885–after 1949

Ashbrook, W., 'Three tenors of the Opéra-comique', *Record Collector*, 45/2 (2000): 149–51.

Discography

Three Tenors of the Opéra-Comique: Louis Cazette, Charles Friant and Jean Marny Marston MR 51006.

Jean Marny Malibran CDRG166.

Riccardo Martin 1874–1952

Le Suer, R. and Forbes, E., 'Martin, Ricardo', *NGDO* 3: 233.

Giovanni Martinelli 1885–1969

Collin, W., 'Giovanni Martinelli: forward to the biography', *Record Collector*, 25/7–12 (1979–80): 149–255.

Padoan, P. and Tiberi, M., *Giovanni Martinelli: un leone al Metropolitan* (Rome, 2007) with discography and 2 CDs.

Scott 2: 113–17.

Shawe-Taylor, D. and Blyth, A., 'Martinelli, Giovanni', *Grove* 15: 915–16.

Steane, J.B., 'Giovanni Martinelli', in *Voices: Singers and Critics* (London, 1992): 173–8.

Steane 3: 1–5.

Web

<http://www.giovanmartinelli.net/>.

Discography

Giovanni Martinelli: His Last Otello Grammfono 2000 GMFN 78935.

Giovanni Martinelli: The Acoustic Recordings 1913–1923 Preiser 89213.

Giovanni Martinelli: Edison recordings (1912 and 1929) Truesound TT2472.

Giovanni Martinelli: The Great Victor Recordings 1925–29 Pearl GEMS 0030.

Nino Martini (1902–1976)

Bilgora, A., 'Nino Martini: the recordings', *Record Collector*, 46/1 (March 2001): 24–7.

MacPherson, J., 'The films of Nino Martini', *Record Collector*, 46/1 (March 2001): 9–11 (with chronology).

MacPherson, J., 'Nino Martini on the radio', *Record Collector*, 46/1 (March 2001): 20–4 (with chronology).

Martini, P., 'Nino Martini', *Record Collector*, 46/1 (March 2001): 2–9.

Filmography

Here's to Romance (1935).

The Gay Desperado (1936).

One Night with You 1948 [Bel Canto Society 668].

Nicola Martinucci 1941

Web

<http://www.nicolamartinucci.it/>.

<http://www.grandi-tenori.com/tenors/martinucci.htm>.

Angelo Masini 1844–1926

Forbes, E., 'Masini, Angelo', *Grove* 16: 30.

Forbes, E., 'Masini, Angelo', *NGDO* 3: 248.

Henstock, M., 'Angelo Masini', *Record Collector*, 50/2 (June, 2005): 158–63.

Inzaghi, L., *Il Tenore Angelo Masini* (Rimini, 2002).

Galliano Masini 1896–1986

Bilgora, A., review of *Galliano Masini: Arias, Duets and Songs* (Tima Club CLAMA CD 29/1–3) *Record Collector*, 43/2 (June, 1998): 133–4.

Calvetti, M., *Galliano Masini: la vita e la carriera artistica del celebre tenore* (Livorno, 1979). *Farkas*: 175.

Forbes, E., 'Masini, Galliano', *NGDO* 3: 248.

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

Galliano Masini: Arias, Duets and Songs (Tima Club CLAMA CD 29/1–3 (3 CDs)).

The Art of Galliano Masini Preiser 89154.

Johann Mattheson 1681–1764

Buelow, G., 'Mattheson, Johann', *Grove* 16: 139–44.

Ermanno Mauro 1939

Web

<http://thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=U1ARTU0002258>.

Discography

Great Tenor Arias CBC SM-5046.

William McAlpine 1922–2004

Blyth, A., obituary, *Guardian*, 13.02.04.

Forbes, E., 'McAlpine, William', *NGDO* 3: 110.

James McCracken 1926–1988

Bernheimer, M., 'McCracken, James', *Grove* 15: 454.

Bernheimer, M., 'McCracken, James', *NGDO* 3: 116–17.

Crutchfield, W., obituary, *New York Times*, 1.05.1988.

Hines, J., *Great Singers on Great Singing* (New York, 2003): 156–63.

Williamson, A., 'James McCracken', *Opera*, xviii (1967).

Web

<http://www.grandi-tenori.com/tenors/mccracken.php> [Joern Anthonisen].

Discography

McCracken on Stage Decca SXL6201.

Meyerbeer: Le Prophète Omega Opera Archive 1160.

Verdi: Otello EMI CMS 5 65296–2 (2 CDs).

John McCormack 1884–1945

Banks, J., 'The John McCormack Electrical edition', *Record Collector*, 50/2 (June, 2005): 122–6.

Brown, C. and Knuth, L., *The Tenor and the Vehicle: A Study of the John McCormack/James Joyce Connection* (Colchester, 1982).

Douglas, N., *More Legendary Voices* (New York, 1995): 131–52.

Farkas: 160–4.

- Ledbetter, G.T., *John McCormack* (Dublin, 2003).
Scott 2: 175–9.
 Shawe-Taylor, D., ‘McCormack, John’, *Grove* 15: 453–4.
 Shawe-Taylor, D., ‘McCormack, John’, *NGDO* 3: 116.
 Ward, J., ‘John McCormack comes to London’, Part 1, *Record Collector*, 49/2 (2004): 139–51;
 Part 2, *Record Collector*, 49/3 (2004): 234–40.
 Worth, P. and Cartwright, J., *John McCormack: A Comprehensive Discography* (Westport, CT, 1986).
Steane 1: 121–5.
- Web**
<http://www.mccormacksociety.co.uk/> (with discography).
- Discography**
Count John McCormack: The Final Recordings Pearl GEMM 9188 (2 CDs).
Count John McCormack Pearl GEMM 9243.
The Kreisler/McCormack Duets Pearl GEMM 9315.
McCormack I: Italian Opera Pearl GEMM 9335.
McCormack II: Irish Song Pearl GEMM 9338.
McCormack III: Lieder and Art Song Pearl GEMM 9343.
John McCormack in English Song Pearl GEMM 9970.
John McCormack in American Song Pearl GEMM 9971.
Count John McCormack, vol. VII OPAL 9847 (2 CDs).
John McCormack Edition, vols 1–4 Naxos 8.110328–31.
- Barton McGuckin 1852–1913**
Musical Times, obituary, 01.06.1913: 388.
 Rosenthal, H., ‘M’Guckin, Barton’, *Grove* 15: 475.
- John McHugh 1912–2004**
 Carey, R., ‘John McHugh’, *Record Collector*, 51/3 (2006): 245.
- Web**
http://www.grandtheatre.info/content/dynamic/NewsCompetition_Details.asp?ID=7.
- Discography**
Stars of English Oratorio, vol. 2 Dutton CDLX 7029.
- Filmography**
I’ll Walk Beside You (1943).
- Kenneth McKellar 1927**
 Horricks, R., liner notes to *The Decca Years 1955–1975* Decca 466 415–2.
- Web**
<http://www.rampantscotland.com/famous/blfamckellar.htm>.
- Discography**
Kenneth McKellar: The Rosette Collection Decca 9859272.
Kenneth McKellar: The Decca Years 1955–1975 Lismor LCOM466415–3 (2 CDs).
Kenneth McKellar: A Scottish Journey Lismor LCOM6037.
Kenneth McKellar: A Scottish Journey Part 2 Lismor LCOM6044.
To Robert Burns: A Tribute Lismor LCOM 6019.
- Antonio Melandri**
Discography
Antonio Melandri Preiser 89134.
Cavalliera Rusticana Bongiovanni GB 1050–2.
- Lauritz Melchior 1890–1973**
 Albright, W., ‘Great Dane in the morning: musings on the centenary of Lauritz Melchior’,
Opera Quarterly, 7/4 (1990/91): 110–32.
 Douglas, N., *More Legendary Voices* (New York, 1995): 153–82.
 Emmons, S., *Tristanissimo, The Authorized Biography of Heroic Tenor Lauritz Melchior*, with
 discography by Hans Hansen (New York, 1990).

Heckner, A., *Lauritz Melchior, Die kommentierte Diskographie des Wagner-Heldentenors* (Bayreuth, 1995).

Melchior, I., *Lauritz Melchior: The Golden Years of Bayreuth* (Fort Worth, 2003).
Scott 2: 248–50.

Shawe-Taylor, D., ‘Melchior, Lauritz (Lebrecht Hommel)’, *Grove* 16: 340–1.

Shawe-Taylor, D., ‘Melchior, Lauritz (Lebrecht Hommel)’, *NGDO* 3: 320–1.

Verdino-Stüllwold, C., *We Need a Hero: Heldenentenors from Wagner’s Time to the Present, A Critical History* (New York, 1989).

Web

<http://wap03.informatik.fh-wiesbaden.de/weber1/melchior/melframe.html>.

<http://www.heroictenor.com/>.

http://www.maurice-abravanel.com/lauritz_melchior.html#engels.

Discography

Lauritz Melchior, vol. 1–3 Danacord DACO115–120.

Lauritz Melchior Pearl GEMM 9500.

Lauritz Melchior: American Recordings (1946–47) Naxos 8.111239.

Wagner: Opera Scenes EMI References CDH7 69789–2.

Wagner: Operatic Scenes Claremont CDGSE78–50–33.

Wagner: Der Ring des Nibelungen (abridged) Pearl GEMMCDS9137 (7 CDs).

Wagner: Tristan und Isolde EMI References CHS7 64037–2 (3 CDs).

Filmography

Thrill of a Romance (1945).

Two Sisters from Boston (1946).

This Time for Keeps (1947).

Luxury Liner (1948).

The Stars are Shining (1953).

Bernardo Mengozzi 1758–1800

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 317.

Noiray, M., ‘Mengozzi [Mengocci, Mingozzi], Bernardo’, *Grove* 16: 430

Modest Menzinsky 1875–1935

Sawycky, R., ‘Tracking Menzinsky records’, *Record Collector*, 24/9 (1978): 216–33.

Web

<http://www.ukrweekly.com/Archive/2001/130123.shtml>.

Discography

Modest Menzinsky Preiser PR89199.

Francesco Merli 1887–1976

Lustig, L., ‘Francesco Merli’, *Record Collector*, 43/2 (June, 1998): 82–130 (with postscript by

Giogio Gualerzi, discography by Tom Peel and recordings commentary by Alan Bilgora.

Rosenthal, H., ‘Merli, Francesco’, *NGDO* 3: 343.

Rosenthal, H., ‘Merli, Francesco’, *Grove* 16: 463.

Web

<http://www.grandi-tenori.com/tenors/merli.php>.

Discography

Francesco Merli, vol. 1 Preiser PR89026.

Francesco Merli, vol. 2 Preiser PR89091.

Chris Merritt 1952

Forbes, E., ‘Merritt, Chris (Allan)’, *Grove* 16: 467–8.

Forbes, E., ‘Merritt, Chris (Allan)’, *NGDO* 3: 345.

Web

<http://www.brainyday.com/chrimerritt/>.

Discography

The Heroic bel canto Tenor Philips CD 434–102–2.

Chris Merritt in Concert Bongiovanni GB 2508–2.

Costa Milona 1897–1949

Dzazopoulos, J., 'Costa Milona (Kostas Mylonas)', *Record Collector*, 50/3 (September 2005): 205–17 (with discography).

Bilgora, A., 'Costa Milona: the records', *Record Collector*, 50/3 (September 2005): 217–22.

Web

<http://www.grandi-tenori.com/tenors/milona.php>.

Discography

Costa Milona vol. 1 Truesound Trans.fers TT-3006.

Benzion Miller 1946**Web**

<http://www.thecantors.com/miller.htm>.

Discography

Cantor Benzion Miller: Cantorial Concert Masterpieces Naxos 8.559416.

Angelo Minghetti 1887–1957

Rideout, B., 'Angelo Minghetti', *Record Collector*, 44/4 (December 1999): 283–97 (with discography and note by Alan Bigora).

Web

<http://chalosse.free.fr/masterpieces/step-one/MINGHETTI.htm>.

Raffaele Mirate 1815–1895

Forbes, E., 'Mirate, Raffaele', *NGDO* 3: 408.

Rosselli, J., 'Mirate, Raffaele', *Grove* 16: 748.

John Mitchinson 1932

Forbes, E., 'Mitchinson, John', *NGDO* 3: 413.

Discography

Das Lied von der Erde BBC Legends BBCL 4042–2.

Jose Mojica 1896–1974

Mojica, J., *I – a Sinner* (Chicago, 1963).

Discography

Three Edison Tenors Marston 51002–2.

Filmography

See <http://us.imdb.com/name/nm0596267/#a1950>.

Napoleone Moriani 1806/8–1878

Budden, J., 'Moriani, Napoleone', *Grove* 17: 119

Budden, J., 'Moriani, Napoleone', *NGDO* 3: 467.

Gualerzi, G., 'Tipologia del tenore serio Donizettiano', *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Domenico Mombelli 1751–1835

Forbes, E. and Timms, C., 'Mombelli, Domenico', *Grove* 16: 910.

Forbes, E. and Timms, C., 'Mombelli, Domenico', *NGDO* 3: 426.

Wills Morgan**Web**

http://www.philipglass.com/music/recordings/three_songs-songs_from_liquid_days_vessels.php.

Discography

Coleridge Taylor: *My Heart is like a Singing Bird* Musaeus MZCD101.

Alan Bush: *To all a Future World May Hold* Musaeus MZCD102.

Videography

Jerry Springer: the Opera – Story of a Musical (2005).

Louis Morrisson (Ludovicus Moyson) 1888–1970

Haesen, F., 'Luis Morrisson', *Record Collector*, 19/3 (1970): 52–76 (with discography).

Frank Mullings 1881–1953

Farkas: 189.

Fryer, J. and Richards, J., 'Frank Mullings', *Record Collector*, 7/1 (1952): 5–19 (with discography).

Scott 2: 169–70.

Steane, J.B., 'Mullings, Frank', *Grove* 17: 382.

Steane, J.B., 'Mullings, Frank', *NGDO* 3: 516.

Discography

Pagliacci Cheyne CHE 44378.

Petre Munteanu *b.1919*

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120) *Record Collector* 46/2 (June, 2001): 153–6.

Lustig, L., review of *Petre Munteau* Symposium 1332 *Record Collector* 49/2 (2004): 126–7.

Discography

Petre Munteanu: Song cycles by Schubert and Schumann Preiser PR89306.

Petre Munteanu Preiser PR89662.

Petre Munteanu, vol. 2 Preiser PR89682.

Petre Munteau Symposium 1332.

The Cetra Tenors Pearl GEMS 0120.

Lucien Muratore *1876–1954*

Blyth, A., 'Muratore, Lucien', *Grove* 17: 405.

Scott 1: 64–5

Discography

Lucien Muratore 1: 27 Recordings (Paris, 1904–1907) Truesound TT 2444.

Lucien Muratore 2: 27 Pathé recordings (Paris and New York, 1907–1918) Truesound TT 2444.

Filmography

The Shadow of her Past 1916.

Le chanteur inconnu 1931.

Le chant du destin 1933.

Franz Nachbaur *1835–1902*

Forbes, E., 'Nachbaur, Franz (Ignaz)', *Grove* 17: 586–7.

Forbes, E., 'Nachbaur, Franz (Ignaz)', *NGDO* 3: 546.

Heddle Nash *1894–1961*

Blyth, A., 'Nash, Heddle', *Grove* 17: 647.

Capell, R. and Shawe-Taylor, D., *NGDO* 3: 560.

Lustig, L., 'Heddle Nash', *Record Collector*, 41/1 (March, 1996): 1–32 (with discography by David Mason and recollections by Eric Rees).

Steane 3: 148–52.

Web

http://www.cantabile-subito.de/Tenors/Nash__Heddle/nash__heddle.html.

Discography

Heddle Nash: Serenade Pearl GEMM 9175.

Heddle Nash: II Pearl GEMM 9473.

Cavalleria rusticana Cheyne CHE 44374.

Douglas Nasrawi

Web

<http://www.douglasnasrawi.com/>.

<http://www.bach-cantatas.com/Bio/Nasrawi-Douglas.htm>.

Discography

Werner Egk: Der Revisor Arte Nova 74321 85294 2.

Kenneth Neate *1914–1997*

Web

<http://www.operafolks.com/Cooke/valeken.html>.

Georgei Nelepp 1904–1957

Blyth, A., 'Nelepp, Georgy', *Grove* 17: 748.

Discography

Georgy Nelepp Lebendige Vergangenheit Preiser PR89081.

Filmography

Boris Godunov 1954 VAI (VAI DVD 4253).

Albert Niemann 1831–1917

Farkas: 191–2.

Forbes, E., 'Niemann, Albert', *Grove* 17: 899–900.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Antonio Notariello 1892–1975

Bilgora, A., 'Antonio Notariello (tenor)', *Record Collector*, 43/2 (June, 1998): 141–8.

Adolphe Nourrit 1802–1839

Farkas: 195.

Macaulay, A., 'Tenor of the Three Glorious Days', *Opera* (August, 1989): 922–9.

Pleasants, H., *The Great Tenor Tragedy* (Portland, Oregon, 1995).

Pleasants, H., 'A New Kind of Tenor', in *The Great Singers* (London 1967): 158–76.

Quicherat, L. M., *Adolphe Nourrit; sa vie, son talent, son caractère, sa correspondance*, 3 vols (Paris, 1867).

Walker, E., 'Nourrit, Adolphe', *NGDO* 3: 625–6.

Walker, E. and Hibberd, S., 'Nourrit, Adolphe', *Grove* 18: 206–7.

Louis Nourrit 1780–1831

Robinson, P., 'Nourrit, Louis', *NGDO* 3: 626.

Robinson, P. and Hibberd, S., 'Nourrit, Louis', *Grove* 18: 207

Andrea Nozzari 1775–1832

Forbes, E., 'Nozzari, Andrea', *Grove* 18: 227.

Forbes, E., 'Nozzari, Andrea', *NGDO* 3: 631.

Carl-Martin Oehman 1887–1967

Bilgora, A., review of *Four Scandinavian Tenors of the Past* (Preiser LV 89986), *Record Collector* 42/3 (September, 1997): 213–15.

Steane, J.B., 'Oehman, Carl-Martin', *Grove* 18: 343.

Steane, J.B., 'Oehman, Carl-Martin', *NGDO* 3: 652.

Web

http://www.cantabile-subito.de/Tenors/Oehman_Carl_Martin/oehman_carl_martin.html.

Discography

Four Scandinavian Tenors of the Past Preiser LV 89986.

Carl Martin Oehmann Preiser PR89197.

Joseph O'Mara 1864–1927

Potterton, R. and O'Mara Carton, E., 'Joseph O'Mara', *Record Collector*, 19/1 (1970): 33–42.

Dennis O'Neill

Forbes, E., 'Dennis O'Neill', *Opera* (March, 1994): 285–92.

Goodwin, N., 'O'Neill, Dennis', *NGDO* 3: 670.

Web

<http://www.dennisonneilltenor.com/>.

Louis Orliac

Pines, R., review of *Great French Heroic Tenors* in *Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Discography

Great French Heroic Tenors Record Collector TRC 9.

John O'Sullivan 1878–1955

Bott, M., 'John O'Sullivan', *Record Collector*, 39/4 (1994): 278–92 (with discography by Michael Bott and Thomas Kaufman).

Dempsey, P., review of Symposium CD1152, *Record Collector*, 40/1 (1995): 42–3.

Forbes, E., 'O'Sullivan, John', *NGDO* 3: 749.

Scott 2: 168–9.

Discography

John O'Sullivan Symposium SYM 1152.

Mark Padmore 1961

Web

<http://www.markpadmore.com/>.

<http://www.bach-cantatas.com/Bio/Padmore-Mark.htm>.

Discography

Britten/Finzi/Tippett Hyperion CDA67459.

Handel: As Steals the Morn Harmonia Mundi HMU907735.

Britten and Dowland Lute Songs Hyperion CDA67648.

José Palet 1877–1946

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Discography

Great Singers at the Gran Teatro del Liceo Nimbus NI 7869.

Domenico Panzacchi c. 1730–1805

Libby, D. and Corneilson, P., 'Panzacchi [Pansacchi], Domenico', *Grove* 19: 48–9.

Antonio Paoli 1870–1946

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

López, J. and Arnosi, E., 'Antonio Paoli', *Record Collector*, 22/1 (1974): 5–38 (with discography by J. Dennis and commentary by Luis Alvarado).

López, J., *El León de Ponce* (Waterbury, Conn., 1997).

Main, W., review of *Antonio Paoli: Arias, Duets and Ensembles* Pearl GEMM 0028, *Record Collector*, 43/4 (December, 1998): 282–3.

Scott 1: 138.

Thompson, D., 'Paoli, Antonio', *NGDO* 3: 848.

Discography

Antonio Paoli: Arias, Duets and Ensembles Pearl GEMM 0028.

Ian Partridge 1938

Loppert, M., 'Partridge, Ian', *Grove* 19: 176.

Partridge, I., *Songs Every Tenor Sings* (Stowmarket, nd).

Web

<http://www.ianpartridge.pwp.blueyonder.co.uk/>.

[http://music.barnesandnoble.com/features/interview.asp?NID=130946&userid=21O9IJJ OXV&srefer=.](http://music.barnesandnoble.com/features/interview.asp?NID=130946&userid=21O9IJJ OXV&srefer=)

Discography

Romantic Songs for Tenor and Guitar Pearl 608.

Spirit of Love Meridian CDE 84395.

Songs by Finzi and his Friends Helios CDH55084.

Kálmán Pataky 1896–1964

Várnai, P., 'Pataky, Kálmán', *NGDO* 3: 915.

Farkas: 201.

Web

<http://www.grandi-tenori.com/tenors/pataky.php>.

Discography

Koloman von Pataky Preiser PR89111.

Tino Pattiera 1890–1966

Scott 2: 244–6.

Steane, J. B., 'Pattiera, Tino', *Grove* 19: 239.

- Steane, J. B., 'Pattiera, Tino', *NGDO* 3: 918.
- Vincenti, A., 'Tino Pattiera', *Record Collector*, 17/12 (1968): 268–5 (with discography).
- Discography**
- The Voice of Tino Pattiera* Preiser PSR 89222.
- Julius Patzak 1898–1974**
- Branscombe, P., 'Patzak, Julius', *Grove* 19: 239–40.
- Dennis, J., 'Julius Patzak', *Record Collector*, 19/9 (1971): 197–222 (with discography by Dennis Brew).
- Sharpe, R., 'Treasures from Tegernsee', *Record Collector*, 48/4 December 2003: 288–90.
- Steane, J.B., 'Patzak, Julius', *NGDO* 3: 918–19.
- Discography**
- Julius Patzak* Pearl GEM 0156.
- Julius Patzak* Preiser PR89075.
- Julius Patzak*, vol. 2 Preiser PR89174.
- Luciano Pavarotti 1935–2007**
- Blyth, A. and Sadie, S., 'Pavarotti, Luciano', *Grove* 19: 253.
- Blyth, A. and Sadie, S., 'Pavarotti, Luciano', *NGDO* 3: 922.
- Farkas*: 205–6.
- Hines, J., *Great Singers on Great Singing* (New York, 2003): 212–23.
- Kesting, J. (trans. Susan H. Ray), *Luciano Pavarotti* (London, 1996).
- Pavarotti, L., *My Own Story* (Garden City, 1981).
- Rubin, S., 'Luciano Pavarotti', in Herbert H. Breslin (ed.), *The Tenors* (New York 1974): 161–96.
- Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.
- Steane* 2: 143–8.
- Web**
- <http://www.lucianopavarotti.com/>.
- <http://www.pavarotti-forever.com/>.
- Discography**
- Luciano Pavarotti: The EMI Recordings* EMI 139372B (7 CDs).
- Luciano Pavarotti: The Studio Albums* Decca B001001702 (12 CDs).
- Videography**
- Pavarotti: the DVD Collection* Decca 074 3188.
- William Pearman b. 1792**
- Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 658–60.
- Peter Pears 1910–1986**
- Blyth, A., 'Pears, Sir Peter (Neville Luard)', *Grove* 19: 261–2.
- Blyth, A., 'Pears, Sir Peter (Neville Luard)', *NGDO* 3: 924–5.
- Headington, C., *Peter Pears: A Biography* (London, 1993).
- Pears, P., *The Travel Diaries of Peter Pears 1936–1978*, ed. Philip Reed (Rochester NY, 1999)
- Steane* 2: 33–7.
- York, S., 'Sir Peter Pears: An Annotated Bibliography', *Notes* 63/1 (September, 2006): 43–66.
- Web**
- <http://www.its.caltech.edu/~tan/Britten/britpears.html>.
- <http://www.brittenpears.org/>.
- Discography**
- The Land of Lost Content* Belart 461 5502 10.
- Britten: Peter Grimes* Universal Classics 467 682–2 (2 CDs).
- Schubert: Winterreise* Universal Classics 466 382–2.
- Videography**
- Benjamin Britten: In Rehearsal and Performance with Peter Pears* VAI DVD 4277.

Jan Peerce 1904–1984

Bernheimer, M., 'Peerce, Jan', *Grove* 19: 282–3.

Bernheimer, M., 'Peerce, Jan', *NGDO* 3: 931.

Farkas: 206.

Hines, J., *Great Singers on Great Singing* (New York, 2003): 224–30.

Peerce, J. and Levy, A., *The Bluebird of Happiness: The Memoirs of Jan Peerce* (New York, 1976).

Discography

Jan Peerce Lebendige Vergangenheit Preiser PR89562.

Jan Peerce, vol. 2 *Lebendige Vergangenheit* Preiser PR89571.

Bluebird of Happiness Pearl GEMM 9297.

Richard Tucker, Robert Merrill and Jan Peerce Dutton CDVS 1952.

Filmography

Carnegie Hall (1947).

Goodbye Columbus (1969).

If I were a Rich Man: the Life of Jan Peerce (1991).

Jacopo Peri 1561–1633

Kirkendale, W., *The Court Musicians in Florence during the Principate of the Medici* (Florence, 1993): 189–243.

Mayer Brown, H., 'Peri, Jacopo' *NGDO* 3: 956–8.

Porter, W. and Carter, T., 'Peri, Jacopo [Zazzerino]', *Grove* 19: 397–401.

Aureliano Pertile 1885–1952

Celletti, R., 'Pertile, Aureliano', *NGDO* 3: 974.

Celletti, R. and Gualerzi, A., 'Pertile, Aureliano', *Grove* 19: 466–7.

Silvestrini, D., *I tenori celebri: Aureliano Pertile e il suo metodo di canto* (Bologna, 1932).

Farkas: 207.

Morby, P., 'Aureliano Pertile', *Record Collector*, 7 (1952): 244–60, 267–83.

Steane, J., 'A century of singing: John Steane on Verdi's interpreters', *Opera* (January, 2001): 25–31.

Steane 1:

Tosi, B., *Pertile: una voce, un mito* (Venice, 1985).

Web

<http://chalosse.free.fr/masterpieces/step-one/pertile-2.htm>.

Discography

Aureliano Pertile Preiser PR89007.

Aureliano Pertile, vol. 2 Preiser PR89072.

Aureliano Pertile, vol. 3 Preiser PR89116.

Thomas Phillips 1774–1841

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 654–5.

Nino Piccaluga 1890–1973

Bilgora, A., 'Nino Piccaluga: Verismo and a Tenor voice', *Record Collector*, 47/3 (2002): 200–10.

Bott, M., 'Nino Piccaluga', *Record Collector*, 47/3 (2002): 163–73.

Kaufman, T., 'Nino Piccaluga: Chronology', *Record Collector*, 47/3 (2002): 173–90.

Nouvion, F., 'Nino Piccaluga Discography', *Record Collector*, 47/3 (2002): 191–99.

Steane, J. B., 'Piccaluga, Nino (Filippo)', *NGDO* 3: 1000.

Discography

Nino Piccaluga Preiser PR89179.

Alfred Piccaver 1884–1958

Dennis, J., 'Alfred Piccaver', *Record Collector*, 22/5 (1974): 100–55 (with discography).

Douglas, N., *Legendary Voices* (New York, 1995): 155–78.

Rosenthal, H., 'Piccaver [Peckover], Alfred', *NGDO* 3: 1000.

Rosenthal, H. and Blyth, A., 'Piccaver [Peckover], Alfred', *Grove* 19: 706.

Scott 2: 166–8.

Discography

Alfred Piccaver Pearl GEMM 9412.

Alfred Piccaver Preiser PR89060.

Alfred Piccaver, vol. 2 Preiser PR89601.

Giovanni Battista Pinacci c. 1695–1750

Dean, W., 'Pinacci, Giovanni Battista', *Grove* 19: 748–9.

Holmes, W., 'Giovanni Battista Pinacci and his two contracts in Rome (1726)', *Opera*

Observed: Views of a Florentine Impresario in the Early Eighteenth Century (Chicago, 1993): 118–30.

Gotthelf Pistor 1887–1947

Steane, J., 'Pistor, Gotthelf', *NGDO* 3: 1022–3.

Discography

Gotthelf Pistor Preiser PR89195.

Four German Heldentenors of the Past Preiser 89975.

Antonio Poggi 1806–1875

Forbes, E., 'Poggi, Antonio', *NGDO* 3: 1040.

Gualerzi, G., 'Tipologia del tenore serio Donizettiano', *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Gianni Poggi 1921–1989

Forbes, E., 'Poggi, Gianni', *NGDO* 3: 1040.

Discography

Gianni Poggi Preiser PR89644.

Paul Potts 1971

Web

<http://www.paulpottsuk.com/intro/>.

<http://www.paulpottsopera.org/>.

Discography

One Chance Sony 715517.

Courtice Pounds 1862–1927

Ganzl, K., 'Pounds, (Charles) Courtice', *NGDO* 3: 1080.

Web

<http://math.boisestate.edu/gas/whowaswho/P-Q/PoundsCourtice.htm>.

Discography

The Savoy Connection Circa ATM 101.

Giacinto Prandelli 1914

Forbes, E., 'Prandelli, Giacinto', *NGDO* 3: 1087.

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

Giacinto Prandelli Preiser PR89661.

Giacinto Prandelli, vol. 2 Preiser PR89680.

The Cetra Tenors Pearl GEMS 0120.

Christophe Prégardien 1956

Web

<http://www.pregardien.com/>.

<http://www.bach-cantatas.com/Bio/Pregardien-Christoph.htm>.

Discography

Die Schöne Müllerin Challenge CC72292.

Britten: Nocturne and Serenade BIS CD 504.

Giovanni Pulaschi d. 1622

Fortune, N. (with Hill, J.W.), 'Pulaschi, Giovanni', *Grove* 20: 596.

Anton Raaff 1714–1797

Everist, M., 'Anton Raaff', in Rushton, J., W.A. *Mozart: Idomeneo* (Cambridge, 1993): 50–4. *Farkas*: 212.

Friedberger, H., *Anton Raaff, 1714–1797. Sein Leben und Wirken als Beitrag zur Musikgeschichte des 18. Jahrhunderts* (Cologne, 1929).

Heartz, D., 'Raaff's last aria: a Mozartian idyll in the spirit of Hasse', *Musical Quarterly*, lx (1974): 517–43.

Heartz, D. (with Corneilson, P.), 'Raaff [Raff], Anton', *Grove* 20: 694–5.

Heartz, D., (with Corneilson, P.), 'Raaff [Raff], Anton', *NGDO* 3: 1207.

Petrobelli, P., 'The Italian years of Anton Raaff', *Mozart-Jahrbuch* (Salzburg, 1973–74): 233–73.

Gianni Raimondi 1923

Celletti, R., 'Raimondi, Gianni', *NGDO* 3: 1217.

Celletti, R. and Gualerzi, V.P., 'Raimondi, Gianni', *Grove* 20: 765.

Farkas: 212.

Rubboli, D., *Gianni Raimondi: Felicemente tenore* (Berlin, 2003).

Web

<http://www.grandi-tenori.com/tenors/raimondi.php> [Joern Anthonisen].

Discography

Gianni Raimondi Bongiovanni GB 1187–2.

Filmography

La bohème (1965).

Oscar Ralf 1881–1964

Farkas: 213.

Rosenthal, H., 'Ralf, Oscar (Georg)', *NGDO* 3: 1225.

Discography

Wagner in Stockholm: Great Wagnerians of the Royal Swedish Opera Recordings, 1899–1970 Bluebell ABCD 091 (4 CDs).

Torsten Ralf 1901–1954

Bilgora, A., review of *Four Scandinavian Tenors of the Past* (Preiser LV 89986), *Record Collector*, 42/3 (September, 1997): 213–15.

Rosenthal, H., 'Ralf, Torsten (Ivar)', *NGDO* 3: 1225.

Rosenthal, H. and Blyth, A., 'Ralf, Torsten (Ivar)', *Grove* 20: 776–7.

Web

<http://www.answers.com/topic/torsten-ralf?cat=entertainment>.

Discography

Torsten Ralf Preiser PR89152.

Four Scandinavian Tenors of the Past Preiser LV 89986.

Wagner in Stockholm: Great Wagnerians of the Royal Swedish Opera Recordings, 1899–1970 Bluebell ABCD 091 (4 CDs).

Francesco Rasi 1574 – 1621

Kirkendale, W., *The Court Musicians in Florence during the Principate of the Medici* Florence, 1993): 556–603.

Porter, W., 'Rasi, Francesco', *Grove* 20: 838–9.

John Sims Reeves 1818–1900

Farkas: 214.

Klein, H., 'Sims Reeves: Prince of English Tenors', *Herman Klein and the Gramophone* ed. William R. Moran (Portland, Oregon, 1990): 334–6.

Pearce, C.E., *Sims Reeves; Fifty Years of Music in England* (New York, 1980).

Rosenthal, H. and Biddlecombe, G., 'Reeves, Sims (John)', *Grove* 21: 77.

Alberto Remedios 1935**Web**

<http://www.answers.com/topic/alberto-remedios-classical-musician?cat=entertainment>.

Discography

Wagner: Twilight of the Gods Chandos (5 CDs).

Wagner: the Valkyrie Chandos (4 CDs).

David Rendall 1948

Davies, M., 'David Rendall', *Opera* (September, 1998): 1044–51.

Forbes, E. and Goodwin, N., 'Rendall, David', *NGDO* 3: 1289.

Web

<http://www.intermusica.co.uk/artists/tenor/david-rendall/biography>.

Discography

Elgar: Dream of Gerontius LSO Live 583.

Filippo Rochetti fl. 1724 – 1753

Dean, W., 'Rochetti, (Gaetano) Filippo', *Grove* 21: 484

Dean, W., 'Rochetti, (Gaetano) Filippo', *NGDO* 3: 1364.

Gustave Roger 1815–1879

Armstrong, A., 'Gilbert-Louis Duprez and Gustave Roger in the Composition of Meyerbeer's *Le Prophète*', *Cambridge Opera Journal*, 8/2 (July, 1996): 147–65.

Farkas: 223.

Macdonald, H., 'Roger, Gustave-Hippolyte', *Grove* 21: 514

Macdonald, H., 'Roger, Gustave-Hippolyte', *NGDO* 4: 2.

Roger, G. H., *Le carnet d'un tenor* (Paris, 1880).

Nigel Rogers 1935

Anderson, N., 'Rogers, Nigel', *NGDO* 4: 3.

Sadie, S., 'Rogers, Nigel (David)', *Grove* 21: 519–20.

Web

<http://www.bach-cantatas.com/Bio/Rogers-Nigel.htm>.

<http://www.musicweb-international.com/SandH/2005/Jan-Jun05/rogers0305.htm>.

Discography

Monteverdi: Orfeo EMI CDCB-47141 (2 CDs).

Earyl Music Festival Decca 2894529672 (2 CDs).

Anthony Rolfe Johnson 1940**Web**

<http://www.bach-cantatas.com/Bio/Rolfe-Johnson-Anthony.htm>.

Goodwin, N., 'Rolfe Johnson, Anthony', *NGDO* 4:12.

Goodwin, N., 'Rolfe Johnson, Anthony', *Grove* 21: 529.

Discography

A Shropshire Lad Hyperion CDA66471/2.

Bach: Sacred Choral Works DGG 69 7692 (9 CDs).

Britten: Michelangelo Sonnets and Winter Words Hyperion CDH55067.

Endre Rösler 1904–1963

Várnai, P., 'Rösler, Endre', *NGDO* 4: 49.

Farkas: 223.

Discography

Beethoven: Fidelio Urania URN 22.246.

Pablo Mariano Rosquellas 1790–1859

Bourlignaux, G., 'Rosquellas, Pablo (Mariano)', *NGDO* 4: 50–1.

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Giulio Rossi (1862–1934)

MacPherson, J., 'Ring-a-ring-O'-Rossis: a Pocket full of Questions', *Record Collector*, 46/1 (2001): 39–58 (with discography).

Tino Rossi 1907–1983**Web**

<http://www.view.com/rossi.html>.

Discography

Chanteur de charme AKCH 75114.

O Corse, ile d'amour BEST 85755 (2 CDs).

Helge Rosvaenge 1897–1972

Dennis, J., 'Helge Rosvaenge', *Record Collector*, 23/5 (1976): 100–40 (with discography).

Farkas: 225–6.

Rosenthal, H., 'Rosvaenge [Roswaenge, Rosenvinge Hansen], Helge', *NGDO* 4: 68.

Tassié, F., *Helge Rosvaenge* (Augsburg, 1975).

Discography

Helge Rosvaenge Preiser PR89018.

Helge Rosvaenge in Szenen aus André Chenier und Rigoletto Preiser 90272.

Helge Roswaenge Pearl GEMM 9394.

Charles Rousselière 1875–1950

Scott 1: 65–6.

Web

<http://www.malibran.com/acatalog/AD574.htm>.

Discography

Charles Rousselière – Ténor Malibran MR574.

Giovanni-Battista Rubini 1794–1854

Brewer, B., 'Rubini – King of Tenors', *Opera*, xxx (1979), 326–9

Budden, J., 'Rubini, Giovanni Battista', *Grove* 21: 842–3.

Budden, J., 'Rubini, Giovanni Battista', *NGDO* 4: 79–80.

Cassinelli, B., Maltempo, A. and Pozzoni, M., *Rubini: l'uomo e l'artista* (2 vols, Romano di Lombardia, 1993)

Farkas: 226.

Rubini, G-B., *Le 12 lezioni di canto per tenore e soprano* in Cassinelli *et al.* (1993).

Zucker, S., *The Origins of Modern Tenor Singing* (New York, nd).

Luigi Rumbo

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Discography

The Cetra Tenors (Pearl GEMS 0120).

Giuseppe Russitano b. 1865

Wolfson, J., 'The Russitano Record(s)', *Record Collector*, 51/2 (June 2006): 152–4 (with discography).

Giuseppe Sabbatini 1957**Web**

<http://www.jcarreras.homestead.com/Sabbatini1.html> [Jean Peccei].

Videography

Donizetti: Roberto Devereux Image Entertainment.

Konstantin Sadko

Farkas: 230.

Sadko, K., *Das Leben ist köstlich; ein fahrender Sänger erzählt* (Tübingen, 1951).

Thomas Salignac 1867–1945

Forbes, E., 'Salignac, Thomas', *NGDO* 4: 144.

Discography

Maurice Grau at the Metropolitan Opera: Live Performances 1901–1903 Symposium CD 1284.

Sapio 1792–1851

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 533–5.

Americo Sbigoli d. 1822

Pacini, G., *Le mie memorie artistiche* (Florence, 1875): 28–9.

Pleasants, H., *The Great Singers* (London, 1967): 160.

Emile Scaremberg 1863–1938

Scott 1: 63.

Discography

Les Introuvables du chant français EMI 585828–2.

Benedikt Schack 1758–1826

Branscombe, P., ‘Schack [Cziak, Schak, Zák, Ziak], Benedikt (Emanuel)’, *Grove* 22: 424–5.

Tyler, L., ‘Schack [Cziak, Schak, Zák, Ziak], Benedikt (Emanuel)’, *NGDO* 4: 210–11.

Tyler, L., ‘Benedickt Schack’ in Stanley Sadie (ed.) *Mozart and his Operas* (London, 2000): 184–5.

Piero Schiavazzi 1875–1949

Defraia, A., *Tra mito e verità: il cantante-attore della Giovane Scuola* (Bologna, 1995) (with CD).

Piero Schiavazzi Sings Opera Arias Bongiovanni GB 1003–2.

Aksel Schiøtz 1906–1976

Blyth, A., ‘Schiøtz, Aksel (Hauch)’, *Grove* 22: 513.

Blyth, A., ‘Schiøtz, Aksel (Hauch)’, *NGDO* 4: 227.

Farkas: 234.

Schiøtz, A., *The Singer and His Art* (New York, 1969).

Steane 2: 221–5.

Discography

Axel Schiøtz GEMM CD 9140.

Tito Schipa 1888–1965

Douglas, N., *Legendary Voices* (New York, 1995): 213–28.

Farkas: 235.

Schipa, T (jnr), *Schipa: A Biography* (Dallas, 1996), with CD.

Scott 2: 98–101.

Shawe-Taylor, D., ‘Schipa, Tito’, *NGDO* 4: 227.

Shawe-Taylor, D. and Blyth, A., ‘Schipa, Tito’, *Grove* 22: 513–14.

Steane, J. B., ‘Tito Schipa’, in *Voices: Singers and Critics* (London, 1992): 167–72.

Steane 2: 216–20.

Web

<http://www.titoschipa.it/pag1srengl.htm>.

Discography

Tito Schipa Pearl GEMM 9183.

Tito Schipa II Pearl GEMM 9364.

Tito Schipa III Pearl GEMM 9988 (2 CDs).

Tito Schipa IV: Operatic Recordings 1913–42 Pearl GEMM 9017.

Tito Schipa: The Early Years: The Complete Gramophone and Pathé Recordings (1913–1921) Marston MR 52008 (2 CDS).

Tito Schipa: The Complete Victor Recordings, vol. 1 (1922–1925) Naxos 8.110332.

Tito Schipa: The Complete Victor Recordings, vol. 2 (1924–1925) Naxos 8.110333.

Filmography

Vivere (1937).

Terra di fuoco (1938).

Chi è più felice di me (1938).

In cerca di felicità (1943).

Il Cavaliere del sogno (1946).

L'inferno degli amanti [Life of Donizetti] (1946).

Follie per l'opera (1948).

Trois hommes en habit [I Sing for You Alone] (1932).

Il faro sulla laguna [I misteri di Venezia] (1950).

Max Schlosser 1835–1916

Forbes, E., 'Schlosser, Max [Karl]', *Grove* 22: 524.

Forbes, E., 'Schlosser, Max [Karl]', *NGDO* 4: 229.

Erik Schmedes 1868–1931

Bruun, C. L. and Blyth, A., 'Schmedes, Erik', *Grove* 22: 525.

Bruun, C. L., 'Schmedes, Erik', *NGDO* 4: 229–30.

Scott 1: 196–7.

Welsh, C., 'Erik Schmedes', *Record Collector*, 27/1 (September, 1981): 23–46 (with discography).

Discography

Heldentenöre Preiser PR89947.

Mahler's Decade in Vienna: Singers of the Court Opera 1897–1907 Marston 53004–2 (3 CDs).

Joseph Schmidt 1904–1942

Farkas: 235.

Fassbind, A., *Joseph Schmidt: Spuren einer Legende* (Zürich, 1992).

Neckers, J., 'Joseph Schmidt', *Record Collector*, 45/2 (June, 2000): 90–107.

Sieben, H., 'Joseph Schmidt Discography', *Record Collector*, 45/2 (June, 2000): 108–45.

Steane, J.B., 'Schmidt, Joseph', *Grove* 22: 539.

Web

<http://www.dutchdivas.net/tenors/josephschmidt.html> (with discography).

Discography

Joseph Schmidt: The Complete EMI Recordings Vol.1 EMI CHS 7 64673 2 (2 CDs).

Joseph Schmidt: The Complete EMI Recordings Vol.2 EMI CHS 7 64676 2 (2 CDs).

Joseph Schmidt Live 1930–1937 Koch 3–1257–2.

Joseph Schmidt: Rare Early Opera and Song Recordings Pearl GEMS0052 (2 CDs).

Joseph Schmidt: religiöse Gesänge und Arien Preiser 90145.

Filmography

Der Liebesexpress/Acht Tage Glück (1931).

Goethe lebt. .! (1932).

Gehetzte Menschen/Steckbrief Z (1932).

Ein Lied geht um die Welt (1933).

Wenn du jung bist, gehört dir die Welt (1934).

Ein Stern fällt vom Himmel (1934).

Ludwig Schnorr von Carolsfeld 1836–1865

Ellis, W. (trans.), 'My Recollections of Ludwig Schnorr of Carolsfeld', *Richard Wagner's Prose Works*, vol. 4: *Art and Politics* (London, 1895, repr. 1972): 225–43 (originally published as 'Meine Erinnerungen an Ludwig Schnorr von Carolsfeld', *Neue Zeitschrift fuer Musik*, 5/12 June 1868).

Farkas: 235.

Warrack, J., 'Schnorr von Carolsfeld, Ludwig', *Grove* 22: 570–1.

Warrack, J., 'Schnorr von Carolsfeld, Ludwig', *NGDO* 4: 234.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present*, *A Critical History* (New York, 1989).

Peter Schreier 1935

[Uncredited] 'Schreier, Peter', *NGDO* 4: 240.

Blyth, A., 'Schreier, Peter', *Grove* 22: 639.

Schmiedel, G., *Peter Schreier: ein Bildbiographie* (Munich, 1982).

Steane 3: 163–7.

Web

<http://home.planet.nl/~peter.schreier/biographyengels.htm>.

Discography

Schubert and the Strophic Song Hyperion CDJ33018.

Hugo Wolf: Italiensches Liederbuch Hyperion CDA66760.

Harry Secombe 1921–2001

Secombe, H., *Arias and Raspberries* (London, 1997).

Secombe, H., *Strawberries and Cheam* (London, 2008).

Peter Seiffert 1954

Blyth, A., ‘Seiffert, Peter’, *Grove 3*: 51.

Videography

Strauss: Die Frau ohn Schatten TDK DVD DVWW-OPFROS.

Johannes Sembach 1881–1944

Scott 2: 239–40.

Steane, J. B., ‘Sembach [Semfke], Johannes’, *Grove 23*: 63.

Steane, J. B., ‘Sembach [Semfke], Johannes’, *NGDO 4*: 304.

Michel Sénéchal 1927

Forbes, E., and Blyth, A., ‘Sénéchal, Michel’, *Grove 23*: 73.

Tubeuf, A. and Forbes, E., ‘Sénéchal, Michel’, *NGDO 4*: 313–14.

Web

<http://www.answers.com/topic/michel-s-n-chal?cat=entertainment>.

Felix Senius 1868–1913

Scott 1: 205

Discography

Gustav Walter / Hans Buff-Gießen / Felix Senius – Complete recordings (1904–1911) Truesound

TT-1905.

Neil Shicoff 1949

LeSuer, R. and Forbes, E., ‘Schicoff, Niel’, *NGDO 4*: 353.

Web

<http://members.lycos.co.uk/shicoff/>.

<http://www.shicoff.com/>.

Discography

Neil Shicoff Recital HRE 394–1.

George Shirley 1934**Web**

<http://www.bruceuffie.com/shirley.html>.

http://sumarts.com/roster/shirley_interview03.htm.

<http://www.bach-cantatas.com/Bio/Shirley-George.htm> [Aryeh Oron].

Discography

Warren M. Swenson: Battle Pieces Albany ALB 606.

Mozart: Così fan tutte RCA 82876877612.

Daniil Shtoda

Jeal, E., ‘Great Expectations’, *Gramophone* (August 2005): 27.

Web

<http://www.mariinsky.ru/en/opera/soloist/shtoda>.

Discography

Daniil Shtoda Delos DEL 3348.

Léopold Simoneau 1916–2006

Potvin, G., ‘Simoneau, Léopold’, *Grove 23*: 405.

Potvin, G., ‘Simoneau, Léopold’, *NGDO 4*: 384.

Web

<http://www.bach-cantatas.com/Bio/Simoneau-Leopold.htm> [Aryeh Oron].

<http://www.thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=U1ARTU0003217>.

Discography

Mozart: *Opera Arias Urania* URA 923.

The Perfect Vocal Marriage CBC 2022.

John, Sinclair 1791–1857

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 527–30.

Gualerzi, G., ‘Tipologia del tenore serio Donizettiano’, *International Conference on the Operas of Gaetano Donizetti* (Bergamo, 1992): 353–8.

Husk, W.H. and Warrack, J., ‘Sinclair, John’, *Grove* 23: 417.

[uncredited] ‘Sinclair, John’, *NGDO* 4: 385.

Gino Sinimberghi 1913–1966

Discography

Verdi: *Nabucco* Archipel ACP 0001.

Filmography

Avanti a lui tremava tutta Roma (1946).

L’elisir d’amore (1946).

Lucia di Lammermoor (1946).

Pagliacci (1948).

La forza del destino (1949).

Il trovatore (1949).

Puccini (1953).

La favorita (1952).

La sonnambula (1952).

Torna piccina mia! (1955).

Agguato sul mare (1956).

La donna più bella del mondo (1956).

L’Angelo delle Alpi (1957).

Leo Slezak 1873–1946

Bilgora, A., review of *Leo Slezak 1873–1946* (GEMM CDS 9299), *Record Collector*, 46/3 (2001): 183–5.

Dennis, J., ‘Leo Slezak’, *Record Collector*, 15/9 (nd): 196–235 (with discography by Thomas Kaufman).

Farkas: 244–8.

Scott 1: 202–4.

Shawe-Taylor, D., ‘Slezak, Leo’, *Grove* 23: 502–3.

Shawe-Taylor, D., ‘Slezak, Leo’, *NGDO* 4: 413–14.

Slezak, L., *Song of Motley; Being the Reminiscences of a Hungry Tenor* (London, 1938).

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner’s Time to the Present, A Critical History* (New York, 1989).

Discography

Leo Slezak Pearl GEMM 9299 (2 CDs).

Leo Slezak Edition 15 vols Truesound TT2405–19.

Filmography

Ein toller Einfall (1932).

Moderne Mitgift (1932).

Skandal in der Parkstrasse (1932).

Der Frauendiplomat (1932).

Kaiser (1933).

Die Herren vom Maxim (1933).

Grossfürstin Alexandra (1933).

La Paloma (1934).

Die Pompadour (1935).

Unser Musik im Blut (1934).
Freut Euch des Lebens (1934).
Ihr grösster Erfolg (1934).
Der Herr ohne Wohnung (1934).
G'schichten aus dem Viennaerwald (1934).
Die ganze Welt dreht sich um Liebe (1935).
Die blonde Carmen (1935).
Tanzmusik (1935).
Knox und die lustigen Vagabunden (1935).
Ein Walzer um den Stephansturm (1935).
Unsterbliche Melodien (1935).
Eine Nacht an der Donau (1935).
Herbstmanöver (1935).
Fasching in Vienna (1935).
Die Fahrt in die Jugend (1935).
Konfetti (1936).
Die lustigen Weiber (1936).
Rendezvous in Vienna (1936).
Der Postillon von Lonjumeau (1936).
Das Frauenparadies (1936).
Die glücklichste Ehe der Welt (1937).
Gasparone (1937).
Liebe im Dreiviertel-Takt (1937).
Husaren heraus (1937).
Heimat (1938).
Die vier Gesellen (1938).
Frau am Steuer (1939).
Es war eine rauschende Ballnacht (1939).
Operette (1940).
Der Herr im Haus (1940).
Golowin geht durch die Stadt (1940).
Rosen in Tirol (1940).
Alles für Gloria (1941).
Geliebter Schatz (1943).
Münchhausen (1943).

Dimitri Smirnov 1881–1944

Barnes, H. and Blyth, A., 'Smirnov, Dimitry (Alekseyevich)', *Grove* 23: 562.
 Barnes, H. and Blyth, A., 'Smirnov, Dimitry (Alekseyevich)', *NGDO* 4: 424.
 Juynboll, F., 'Dmitri Smirnov discography', *Record Collector*, 42/3 (September, 1997): 177–87.
 Mason, D., review of *Dmitri Smirnov: Arias and Songs* (Pearl GEMM CD 9241), *Record Collector*, 43/3 (September, 1998): 198–9.
Scott 2: 16–19.
Steane 1:
 Stratton, J., 'Dmitri Smirnoff, tenor (1882–1944)', *Record Collector*, 14/11 (nd): 244–77 (with discography).

Discography

Tenors of Imperial Russia, vol. 1 Pearl GEMM 0217.
Dmitri Smirnov Pearl GEMM 9241.

Leonid Sobinov 1872–1934

Barnes, H. and Blyth, A., 'Sobinov, Leonid Vital'yevich', *Grove* 23: 598.
 Barnes, H. and Blyth, A., 'Sobinov, Leonid Vital'yevich', *NGDO* 4: 430.
Farkas: 248–9.

Robertson, J. (trans.), 'Leonid V. Sobinov', *Record Collector*, 24/7 (1978): 149–90 (with discography by J Dennis).

Steane 1:

Scott 1: 217–18.

Web

http://www.cantabile-subito.de/Tenors/Sobinov_Leonid/sobinov_leonid.html.

<http://www.sobinov.yar.ru>.

Discography

Tenors of Imperial Russia, vol. 1 Pearl GEMM 0217.

Leonid Sobinov: Vocal Recital RCD16033.

Leonid Vitalyevich Sobinov. Early recordings 1900 to 1904 The Harold Wayne Collection 36 Symposium 1238.

José Soler 1904–1999

Zucker, S., 'José Soler: Among the Last Heroic Tenors', *Bel Canto Society News Letter* 2/6 (October, 2005).

Web

<http://www.belcantosociety.org/pages/soler.html>.

Roberto Stagno 1840–1897

Forbes, E., 'Stagno, Roberto', *NGDO* 4: 519.

Farkas: 252.

Web

<http://www.francoisnouvion.net/19century/stagno.html>.

Ian Storey 1958

Farmer, B., 'Pit tenor wows the world', *Daily Telegraph*, 8.12.07:

Kettle, M., 'The Billy Elliot of Opera', *Guardian*, 4.12.07: 28–9.

Web

<http://www.ianstorey.com/>.

Discography

Smareglia: Nozze Istriane Bongiovanni BGV 2265.

Heinrich Stümer 1789–1856

Forbes, E., 'Stümer, Heinrich', *NGDO* 4: 589.

Ludwig Suthaus 1906–1971

Rosenthal, H., 'Suthaus, (Heinrich) Ludwig', *NGDO* 4: 611.

Verdino-Stüllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Discography

Ludwig Suthaus Preiser PR89539.

Ludwig Suthaus, vol. 2 Preiser PR89677.

Set Svanholm 1904–1964

Bruun, C. L. and Blyth, A., 'Svanholm, Set (Karl Viktor)', *Grove* 24: 743–4.

Bruun, C. L. 'Svanholm, Set (Karl Viktor)', *NGDO* 4: 612–13.

Verdino-Stüllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Discography

Set Svanholm Live Preiser PSR 90332.

Set Svanholm PSR 89535.

Set Svanholm, vol. 2 Preiser PR89579.

Set Svanholm Sings Wagner Myto MYT 001039.

Giuseppe Taccani 1885–1959

Discography

Giuseppe Taccani Preiser PR89173.

Feruccio Tagliavini 1913–1995

Baxter, R., 'The last *tenore lyrico*: Ferruccio Tagliavini', *Opera Quarterly* 13/1 (1996): 29–36. *Farkas*: 258.

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Sanguinetti, H. and Williams, C., 'Feruccio Tagliavini', *Record Collector*, 29/9 (1984): 197–255 (with discography).

Shawe-Taylor, D., 'Tagliavini, Feruccio', *Grove* 24: 925.

Shawe-Taylor, D., 'Tagliavini, Feruccio', *NGDO* 4: 632.

Tedeschi, C., *Ferruccio Tagliavini, il signore del canto, nuovo idolo delle folle* (Roma, 1942).

Discography

Ferruccio Tagliavini Preiser PR89163.

Ferruccio Tagliavini, vol. 2 Preiser PR89515.

Jean-Alexandre Talazac 1851–1896

Forbes, E., 'Talazac, Jean-Alexandre', *NGDO* 4: 635.

Björn Talén 1890–1947

Bilgora, A., review of *Four Scandinavian Tenors of the Past* (Preiser LV 89986), *Record Collector*, 42/3 (September, 1997): 213–15.

Discography

Björn Talén Preiser PSR 89654.

Four Scandinavian Tenors of the Past Preiser LV 89986.

Francesco Tamagno 1850–1905

Corsi, M., *Tamagno* (New York, 1977).

Farkas: 258–9.

Forbes, E., 'Tamagno, Francesco', *Grove* 25: 49–50.

Forbes, E., 'Tamagno, Francesco', *NGDO* 4: 639–40.

Gualerzi, G., "'Otello": the Legacy of Tamagno', *Opera* (February, 1987): 122–7 with 'Postscript' (June, 1987): 628–30.

Lewis, P., 'Tamagno's records', *Record Collector*, 40/2 (1995): 113–22 (with discography). *Scott* 1: 131–2.

Steane 2: 149–54.

Steinson, P., review of *Francesco Tamagno – the complete 12" recordings* Historic Masters FT-1–7, *Record Collector*, 52/4 (December, 2007): 301–3.

Stratton, J., 'Francesco Tamagno the extraordinary', *Opera Quarterly*, 12/4 (1996): 61–73.

Wolfson, J., 'The Russitano Record(s)', *Record Collector*, 51/2 (June 2006): 152–4.

Discography

Francesco Tamagno OPAL 9846.

Francesco Tamagno: Complete issued recordings (1903–1904) Truesound TT2425.

Francesco Tamagno: Unissued recordings (1903) Truesound TT2426.

Francesco Tamagno: The complete 12" recordings Historic Masters FT-1–7 (vinyl 78s).

Enrico Tamberlik 1820–1899.

Forbes, E., 'Tamberlik [Tamberlick], Enrico', *Grove* 25: 52.

Forbes, E., 'Tamberlik [Tamberlick], Enrico', *NGDO* 4: 640.

Pleasants, H., 'A new kind of tenor', in *The Great Singers* (London 1967): 158–76.

Eric Tappy 1931**Web**

<http://www.bach-cantatas.com/Bio/Tappy-Eric.htm>.

Discography

Regamey: Alpha, Cinq Poèmes de Jean Tardieu Grammont Records SKA 2005.

Debussy: Pelléas et Mélisande Claves CLV 2415.

Videography

Mozart: La clemenza di Tito DGG B000617409.

Richard Tauber 1891–1948

- Castle, C. and Diana Napier Tauber, *This was Richard Tauber* (London, 1971).
 Dennis, J., 'Richard Tauber discography', *Record Collector*, 18/8 (1969): 171–239.
 Dennis, J., 'Richard Tauber', *Record Collector*, 18/11 (1969): 244–65.
 Douglas, N., *More Legendary Voices* (New York, 1995): 279–312.
 Farkas: 260–1.
 Jürgs, M., *Gern hab'ich die Frau'n geküßt* (Munich, 2000).
 Losseff, N., 'Mary Losseff and Richard Tauber', *Record Collector*, 51/4 (December 2006): 305–14.
 Matheopoulos, H., *The Great Tenors* (New York, 1999): 40–5.
 Napier Tauber, D., *My Heart and I* (London, 1959).
Scott 2: 235–8.
 Steane, J. B., 'Richard Tauber', *Voices: Singers and Critics* (London, 1992): 179–85.
Steane 1:
 Shawe-Taylor, D., 'Tauber, Richard', *Grove* 25: 123.
 Shawe-Taylor, D., 'Tauber, Richard', *NGDO* 4: 658.

Web

- <http://richardtauber.com/Introduction.htm>.
<http://www.richard-tauber.de/index.htm>.
<http://film.virtual-history.com/person.php?personid=656>.

Discography

- The Vocal Prime of Richard Tauber* Pearl GEMM 9327.
Richard Tauber – Lieder Pearl GEMM 9370.
Tauber sings Schubert Pearl GEMM 9381.
Richard Tauber: Light Music of the 20s and '30s Pearl GEMM 9416.
Richard Tauber: Opera and Operetta Pearl GEMM 9418.
Richard Tauber: The Singing Dream Pearl GEMM 9444.
Tauber: The Acoustic Lieder Pearl GEMM 9901.
Richard Tauber: Lieder (1919–1926) Naxos 8.110739.
Richard Tauber: Opera Arias (1919–1926) Naxos 8.110729.
Richard Tauber: Opera Arias (1926–1946) Naxos 8.111001.
Richard Tauber: Operetta Arias (1921–1932) Naxos 8.110779.

Filmography

- Ich küsse Ihre Hand* (1929).
Ich glaub' nie mehr an eine Frau (1930).
Die grosse Attraktion (1930).
Das lockende Ziel (1930).
Das Land des Lächelns (1930).
Melodie der Liebe (1932).
Blossom Time/April Romance (1934).
Heart's Desire (1935).
A Clown Must Laugh/Pagliacci (1936).
Land Without Music/Forbidden Music (1936).
The Big Broadcast of 1936 (1936).
Waltz Time (1945).
Lisbon Story (1946).

Robert Tear 1938

- Tear, R., *Tear Here* (London, 1990).
 Tear, R., *Singer Beware: A Cautionary Story of the Singing Class* (London, 1995).
 Blyth, A., 'Tear, Robert', *Grove* 25: 188.
 Blyth, A., 'Tear, Robert', *NGDO* 4: 674.

Web

- <http://www.bach-cantatas.com/Bio/Tear-Robert.htm> [Aryeh Oron].

<http://www.concertartist.info/biog/TEA001.html>.

<http://www.kings.cam.ac.uk/chapel/services/RobertTear.html>.

Discography

Schubert: die Winterreise ASV 3053.

British Composers EMI 647312.

Filmography

Lulu 1979.

Les Contes d'Hoffmann 1981.

The Turn of the Screw 1982.

Der Rosenkavalier 1985.

Il ritorno d'Ulisse in patria 1985.

Death in Venice 1990.

Lady Macbeth von Mzensk 1992.

Le nozze di Figaro 1994.

The Makropulos Case 1995.

Amahl and the Night Visitors 2002.

Turandot 2002.

Georges Thill 1897–1984

Bilgora, A. and Georges Thill, 'The Recording and a Journey of Re-discovery', *Record Collector*, 52/2 (June, 2007): 135–43.

Bunyard, R., 'Georges Thill', *Record Collector*, 52/2 (June, 2007): 82–134 (with discography and filmography by David Mason).

Farkas: 265.

Mancini, R., *Georges Thill* (Paris, 1966)

Morgan, K., 'Georges Thill', *Opera Quarterly*, 15/1 (1999): 73–86.

Steane 2: 133–7.

Tubuef, A., 'Thill, Georges', *Grove* 25: 399.

Tubuef, A., 'Thill, Georges', *NGDO* 4: 725.

Discography

Georges Thill: *Airs d'opéra français* EMI CDM 7 69548 2.

Georges Thill Pearl GEMM 9947.

Georges Thill Lebendige Vergangenheit Preiser PR89168.

Filmography

Chansons de Paris (1934).

Au Portes de Paris (1934).

Opéra de Paris (1936).

Louise (1939).

Ivor Thomas 1892–1946

Bott, M., 'Ivor Thomas (Ifor O Fôn)', *Record Collector*, 44/3 (September, 1999): 216–21 (with discography); updated in *Record Collector*, 46/2 (June, 2001): 133.

Jess Thomas 1927–1993

Bernheimer, M., 'Thomas, Jess (Floyd)', *Grove* 25: 410.

LeSuer, R. and Forbes, E., 'Thomas, Jess', *NGDO* 4: 728.

Thomas, J. and Judmann, K., *Kein Schwert Verhiess mir der Vater* (Vienna, 1986).

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 237–60.

Web

http://www.richard-wagner.bayern-online.de/01_Wissen/11_Saengerportraits/.

<http://www.geocities.com/rmlibonati/jthomasbio.html>.

Discography

Wagner: Parsifal Philips PHI B000786302.

Wagner: Tannhäuser MEL 10033.

Giuseppe Tibaldi 1729–1790

Brofsky, H., 'Tibaldi, Giuseppe (Luigi)', *Grove* 25: 440.

Brofsky, H., 'Tibaldi, Giuseppe (Luigi)', *NGDO* 4: 732.

Joseph Tichatschek 1807–1866

Pleasants, H., 'A new kind of tenor', in *The Great Singers* (London 1967): 158–76.

Warrack, J., 'Tichatschek, Joseph (Aloys)', *Grove* 25: 463.

Warrack, J., 'Tichatschek, Joseph (Aloys)', *NGDO* 4: 733.

Verdino-Süllwold, C., *We Need a Hero: Heldenentors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Frank Titterton 1892–1956

Klein, H., 'Sims Reeves: Prince of English Tenors', *Herman Klein and The Gramophone*, ed. William R. Moran (Portland, Oregon, 1990): 336

Morgan, C., 'Frank Titterton', *Record Collector*, 27/11 (1983): 244–63 (with discography).

Filmography

Waltz Time (1933).

Song at Eventide (1934).

Barnacle Bill (1935).

British Pathe: <http://www.britishpathe.com/thumbnails.php?id=17332&searchword=Frank%20titterton&searchword=Frank%20titterton>.

Discography

Vaughan Williams: Serenade and other works Pearl PRL 9342.

Armand Tokatyan 1894–1960**Web**

<http://www.parev.net/armenian-profile-armand-tokatyan.shtml>.

Discography

Armand Tokatyan Preiser 89170.

Diomiro Tramezzani c. 1776

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 170–2.

Josef Traxel 1916–1975**Web**

<http://www.josef-traxel-society.org/>.

<http://www.emiclassics.de/xml/6/551012/discografie.html>.

<http://traxel.i-networx.de/de/start.html>.

<http://www.bach-cantatas.com/Bio/Traxel-Josef.htm> [Aryeh Oron].

Antonin Trantoul 1887–1966

Lustig, L., 'The ones who got away: Antonin Trantoul', *Record Collector*, 50/4 December 2005: 267–9.

Günther Treptow 1907–1981

Rosenthal, H. and Blyth, A., 'Treptow, Günther', *Grove* 25: 720

Discography

Günther Treptow Preiser PR89550.

Richard Tucker 1913–1975

Bernheimer, M., 'Tucker, Richard', *Grove* 25: 871.

Bernheimer, M., 'Tucker, Richard', *NGDO* 4: 835–6.

Drake, J., *Richard Tucker* (New York, 1984).

Jackson, P., *Sign Off for the Old Met* (New York, 1997).

Tucker, R. et al., *Remembering Richard Tucker* (New York, 2006).

Farkas: 269.

Rubin, S., 'Richard Tucker', in Herbert H. Breslin (ed.), *The Tenors* (New York 1974): 1–42. *Steane* 2: 166–70

Web

http://www.grandi-tenori.com/articles/articles_kurtzman_tucker_03.htm.

Discography

Four Famous Met-Tenors of the Past Preiser PR89952.

Richard Tucker Preiser PR89552.

Richard Tucker, vol. 2 Preiser PR89637.

Richard Tucker, Robert Merrill and Jan Peerce Dutton CDVS 1952.

Videography

Richard Tucker in Opera and Song Bel Canto Society F2435 (VHS only).

Georg Unger 1837–1887

Fuller Maitland, J. A. and Fifeld, C., 'Unger, George', *Grove* 26: 73.

[uncredited] 'Unger, Georg', *NGDO* 4: 866.

Jacques Urlus 1897–1935

Dennis, J., 'Jacques Urlus', *Record Collector*, 26/1 (1981): 245–81 (with discography).

Bruun, C.L., 'Urlus, Jacques [Jacobus]', *NGDO* 4: 875–6.

Bruun, C.L. and Blyth, A., 'Urlus, Jacques [Jacobus]', *Grove* 26: 157.

Farkas: 270.

Scott 1: 201–2.

Web

<http://chalosse.free.fr/masterpieces/step-one/urlus.htm>.

http://www.cantabile-subito.de/Tenors/Urlus_Jacques/urlus_jacques.html.

Discography

Jacques Urlus Preiser PR89502.

Jacques Urlus, Heroic Tenor: The Complete Edison Recordings Marston MR 52031 (2 CDs).

Fernando Valero 1854–1914**Web**

<http://www.grandi-tenori.com/tenors/valero.php> [Joern Anthonisen].

Discography

The Harold Wayne Collection, vol. 3 Symposium SYM 1073.

Alessandro Valente 1890–1958

Bilgora, A., 'The Valente story. . .', *Record Collector*, 34/1 (1989): 2–19 (with discography by Alan Kelly).

Discography

Alessandro Valente Preiser PR89126.

Cesare Valletti 1922–2000

Hughes, J., review of *The Cetra Tenors* (Pearl GEMS 0120), *Record Collector*, 46/2 (June, 2001): 153–6.

Rosenthal, H., 'Valletti, Cesare', *NGDO* 4: 888.

Rosenthal, H. and Blyth, A., 'Valletti, Cesare', *Grove* 26: 221.

Web

http://www.cantabile-subito.de/Tenors/Valletti_Cesare/valletti_cesare.html.

Discography

The Cetra Tenors Pearl GEMS 0120.

Ernest van Dyck 1861–1923

Dennis, J., 'Ernest Marie Hubert Van Dyck', *Record Collector*, 5/2 (1950): 29–32.

Forbes, E., 'Van Dyck [van Dijck], Ernest (Marie Hubert)', *Grove* 26: 252.

Malou, H., *Ernest Van Dyck, un ténor à Bayreuth* (Lyon, 2005).

Scott 1: 197–8.

Web

http://www.dutchdivas.net/tenors/ernest_van_dyck.html.

Discography

Helden an geweihtem Ort – Wagnertenöre in Bayreuth Preiser PSR 89944.

A Symposium of Major Rareties Symposium SYM 1292.

John van Kesteren 1921

Kestern, J. Van, *Notities van een 'notekraker'* (Nieuwkoop, 1978).

Web

http://www.dutchdivas.net/tenors/john_van_kesteren.html.

Discography

The Art of John van Kesteren in Opera Gala GL 100.572.

Alain Vanzo 1928–2002

Loppert, M., 'Vanzo, Alain (Fernand Albert)', *Grove*. 26: 270.

Loppert, M., 'Vanzo, Alain (Fernand Albert)', *NGDO* 4: 899.

Forbes, E., 'Alain Vanzo', *The Independent*, 11/04/2002.

Discography

Bizet: The Pearl Fishers EMI 677022.

Meyerbeer: Robert le diable GLA 622.

Delibes: Lakmé Decca 4254852.

Ramón Vargas 1960**Web**

Ramonvargas.com.

Discography

L'amour l'amour RCA 74321 61464 2.

Arie antiche: 17th and 18th-Century Songs RCA 09026–63913–2.

Verdi arias RCA 7432179603–2.

Ramon Vargas: Mexico Lindo RCA 7432175478–2.

René Verdière 1899–1981

Pines, R., review of *Great French Heroic Tenors in Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Discography

Great French Heroic Tenors Record Collector TRC 9.

Joseph Vernon 1737–1782

Baldwin, O. and Wilson, T., 'Vernon, Joseph', *Grove* 26: 485.

Fiske, R., *English Theatre Music in the Eighteenth Century* (London, 1973): 629–70.

Wilson, T., 'Vernon, Joseph', *NGDO* 4: 957.

César Vezzani 1886–1951

Bilgora, A., 'César Vezzani chante Manon', *Record Collector*, 46/1 (March, 2001): 33–4.

Pines, R., review of *Great French Heroic Tenors in Opera Quarterly*, 19/3 (Summer, 2003): 608–12.

Steane, J. B., 'Vezzani, César', *NGDO* 4: 980.

Discography

The Complete César Vezzani vol.1 (Odeon Recordings 1912–1914, French HMV Recordings 1923–1924) Marston 52034–2 (2 CDs).

The Complete César Vezzani vol. 2 (Complete HMV Acoustics 1924–1925, Selected Electric Recordings 1930–1933) Marston 52045–2 (2 CDs).

Jon Vickers 1926

Farkas: 275.

Rosenthal, H., 'Vickers, Jon(athan Stewart)', *NGDO* 4: 986.

Rosenthal, H. and Blyth, A., 'Vickers, Jon(athan Stewart)' *Grove* 26: 533.

Rubin, S., 'Jon Vickers', in Herbert H. Breslin (ed.), *The Tenors* (New York 1974): 43–82.

Steane 1: 211–15.

Verdino-Stüllwold, C., *We Need a Hero: Heldenentors from Wagner's Time to the Present, A Critical History* (New York, 1989).

Williams, J., 'A sense of awe: the career of Jon Vickers as seen in reviews', *Opera Quarterly*, 7/3 (1990): 36–73.

Williams, J., *Jon Vickers: A Hero's Life* (Boston, 1999).

Web

<http://www.bruceuffie.com/vickers.html>.

<http://thecanadianencyclopedia.com/index.cfm?PgNm=TCE&Params=U1ARTU0003594>.

http://mlhart.com/WordsMusic/bio_Vickers.htm.

Discography

Jon Vickers: a Tribute on his 75th Birthday VAI 1201.

The Very Best of John Vickers EMI 863382.

Videography

Four Operatic Portraits VAI 4219.

John Vickers: Early Telecasts VAI 4240.

Tristan und Isolde KUL 2230.

Peter Grimes KUL 2255.

Melchior Vidal 1837–1911

Gualerzi, G., 'Spain: Land of Tenors', *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Giuseppe Viganoni 1754–1823

Fenner, T., *Opera in London: Views of the Press 1785–1830* (Illinois, 1994): 167–8.

Miguel Villabella 1921–1936**Web**

http://www.cantabile-subito.de/Tenors/Five_French_Tenors/hauptteil_five_french_tenors.html.

Discography

Prince of French Lyric Tenors VAIA 1132.

Rolando Villazón 1972

Canning, H., 'Rolando Villazon: why I needed to pause for breath', *Sunday Times*, 8.3.2008 (Times on line: http://entertainment.timesonline.co.uk/tol/arts_and_entertainment/stage/opera/article3492166.ece).

Jeal, E., 'Great Expectations', *Gramophone* (August 2005): 25–9.

Thompson, W., 'Clown Prince', *Gramophone* (March, 2006): 20–7.

White, M., 'The sound of one voice mending', *New York Times* 16.03.2008 (<http://www.nytimes.com/2008/03/16/arts/music/16whit.html?pagewanted=1&r=1>).

Web

<http://www.rolandovillazon.com/>.

Discography

Gitano Zarauela Arias Virgin Classics 365474.

Opera Recital Virgin Classics 3447332.

Gounod and Massenet Arias Virgin Classics 5457192.

Cielo e mar DG 4777224.

Francisco Viñas 1863–1933

Gualerzi, G., 'Spain: Land of Tenors' *Opera* (November, 1987): 1257–63 (December, 1987): 1387–91.

Lustig, L. and Williams, C., 'Francisco Viñas', *Record Collector*, 34/5–7 (July 1989) (with discography).

Scott 1: 126–7.

Steane, J. B., 'Viñas, Franciso [Viñas, Frances; Vinas, Francesco]', *NGDO* 4: 1012.

Discography

The Complete Francisco Viñas Marston 53006–2 (3 CDs).

Ramón Vinay 1912–1996

Carlos Bastías, C. and Dzazópulos, J., *Ramón Vinay: De Chillán a la gloria* (1997).

Rosenthal, H., 'Vinay, Ramón', *Grove* 26: 648.

Rosenthal, H., 'Vinay, Ramón', *NGDO* 4: 1012–13.

Web

http://www.cantabile-subito.de/Tenors/Vinay_Ramon/hauptteil_vinay_ramon.html.

Discography

Ramón Vinay Preiser PR89619.

Four Famous Met-Tenors of the Past Preiser PR89952.

Georgi Vinogradov 1908–1976

Hussein, K., review of *Georgi Vinogradov* Guild GCD 2250/3–4, *Record Collector*, 49/2 (2004): 127–9.

Web

<http://russia-in-us.com/Music/GRV/Vinogradov/> (with sound files and discography by Larry Friedman).

Discography

Georgi Vinogradov: Arias, Songs and Duets Guild GHCD 2250/51/52/53 (4 CDs).

Georgi Vinogradov Preiser PR89118.

Heinrich Vogl 1845–1900

Farkas: 277.

Forbes, E., ‘Vogl, Heinrich’, *Grove* 26: 862.

Forbes, E., ‘Vogl, Heinrich’, *NGDO* 4: 1035.

Franz Völker 1899–1965

Branscombe, P., ‘Völker, Franz’, *NGDO* 4: 1038.

Branscombe, P., ‘Völker, Franz’, *Grove* 26: 882.

Dahmen, U. (ed./trans. Michael Foster), ‘Franz Völker’, *Record Collector*, 48/3 (September, 2003): 162–215 (includes discography by Ulrich Dahmen and Jakob Vieten, and commentary by Alan Bilgora).

Discography

Franz Völker Preiser PR89005.

Franz Völker, vol. 2 Preiser PR89070.

Alfred von Bary 1873–1926

Heldentenöre Preiser PR89947.

Koloman von Pataky 1896–1964**Web**

<http://www.grandi-tenori.com/tenors/pataky.php> [Joern Anthonisen].

Dmitri Voropaev 1980

Jeal, E., ‘Great Expectations’, *Gramophone* (August 2005): 27.

Web

http://www.naxos.com/artistinfo/Dmitry_Voropaev/43800.htm.

Theodor Wachtel 1823–93

Obituary: *Musical Times*, 1 December 1893.

Gustav Walter 1843–1910

Farkas: 279.

Scott 1: 204–5.

Steane, J. B., ‘Walter, Gustav’, *NGDO* 4: 1097–8.

Discography

Gustav Walter / Hans Buff-Gießen / Felix Senius – Complete recordings (1904–1911) Truesound TT-1905.

Russell Watson 1974**Web**

Moir, J., ‘Ha Ha, of course I can Sing!’ *Daily Telegraph*.

<http://www.telegraph.co.uk/arts/main.jhtml?xml=/arts/2001/12/21/bmruss21.xml>.

<http://www.russell-watson.com/>.

Discography

The Voice Decca 289468695–2.

Walter Widdop 1892–1849

Dempsey, P., review of Pearl GEMM CD 9112, *Record Collector*, 39/3 (1994):237–8.

Parker, V., *Walter Widdop: His Life and Achievements* (unpublished dissertation, Royal Northern College of Music, Manchester, April 2001).

Steane, J. B., 'Widdop, Walter', *Grove* 27: 355–6.

Steane, J. B., 'Widdop, Walter', *NGDO* 4: 1151.

Steane 2: 38–42

Web

http://www.cantabile-subito.de/Tenors/Widdop_Walter/widdop_walter.html.

Discography

Anthology of Song II Symposium 1357.

Walter Widdop Pearl GEMM 9112.

Ben Williams 1893–1946

Bott, M., 'Ben Williams', *Record Collector*, 51/2 (June 2006): 135–47 (includes discography).

Evan Williams 1867–1918

Farkas: 281.

Lewis, G., 'Evan Williams 1867–1918', *Record Collector*, 24/11 (1978): 242–77 (with discography by William Moran).

Williams, G., *Evan Williams* (Akron, OH, 1974).

Woolf, J., review of Cheyne CHE 44368/9, *Record Collector*, 50/3 (2005): 231–2.

Discography

Mendelssohn. Arias and Songs, vol. 1 Cheyne CHE 44368.

Handel, Arias and Songs, vol. 2 Cheyne CHE 44369.

Steuart Wilson 1889–1966

Farkas: 281.

Kennedy, M., 'Wilson, Steuart', *Grove* 27: 426.

Steward, M., *English Singer: The Life of Steuart Wilson* (London, 1970).

Gösta Winbergh 1943–2001

Forbes, E., 'Winbergh, Gösta', *Grove* 27: 428–9.

Forbes, E., 'Winbergh, Gösta', *NGDO* 4: 1163.

Web

<http://www.bach-cantatas.com/Bio/Winbergh-Gosta.htm> [Atyeh Oron].

Discography

Donizetti: L'elisir d'amore DGG B00045800–2.

Liszt: A Faust Symphony EMI 09017–2.

Fritz Windgassen 1883–1963

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 209–10.

Discography

Fritz Windgassen: The Complete Recordings (1925–1952) Truesound TT2201.

Wolfgang Windgassen 1914–1974

Farkas: 281.

Natan, A., 'Windgassen, Wolfgang', *Primo Uomo* (Basel, 1963) with discography.

Rosenthal, H., 'Windgassen, Wolfgang', *NGDO* 4: 163–4.

Rosenthal, H. and Blyth, A., 'Windgassen, Wolfgang', *Grove* 27: 433.

Verdino-Süllwold, C., *We Need a Hero: Heldentenors from Wagner's Time to the Present, A Critical History* (New York, 1989): 207–33.

Wessling, B., *Wolfgang Windgassen* (Bremen, 1976).

Discography

Wolfgang Windgassen singt Wagner DGG B000818802.

Wagner: Parsifal Archipel ACP 0112.

Wagner: Tristan und Isolde MEL 10020.

Hermann Winkelmann 1849–1912

[Uncredited], 'Winkelmann [Winckelmann], Hermann', *Grove* 27: 436.

[Uncredited], 'Winklemann [Winckelmann], Hermann', *NGDO* 4: 1164.

Scott 1: 195–6.

Discography

Heldentenöre Preiser PSR 89947.

Marcel Wittrisch 1901–1955

Seddon, J., 'Marcel Wittrisch discography', *Record Collector*, 40/4 (1995): 263–322.

Semrau, T., 'Marcel Wittrisch', *Record Collector*, 40/4 (1995): 256–63.

Steane, J. B., 'Wittrisch, Marcel', *Grove* 27: 456.

Steane, J. B., 'Wittrisch, Marcel', *NGDO* 4: 1168.

Discography

Marcel Wittrisch Preiser PR89024.

Marcel Wittrisch, vol. 2 Preiser PR89591.

Otto Wolf 1871–1946

Discography

Otto Wolf Singt Wagner 1922–25 Gebhardt JGCD 0004.

So Viel der Helden: Wagnerian heroic Tenors Preiser PSR 89940.

Fritz Wunderlich 1930–1966

Canning, H., 'Fritz Wunderlich: Unforgettable and Unforgotten', *Opera* (September, 1990): 1048–55.

Douglas, N., *Legendary Voices* (New York, 1995): 263–85.

Giesen, H., *Am Flügel: Hubert Giesen* (Frankfurt-am-Main 1972): 251–60.

Pfister, W., *Fritz Wunderlich: Biographie* (Zurich, 1990).

Porter, A., and Wigmore, R., 'Wunderlich, Fritz', *Grove* 27: 587–8.

Web

<http://www.andreas-praefcke.de/wunderlich/> [Andreas Praefcke].

Discography

Original Masters: The Art of Fritz Wunderlich Deutsch Grammophon / 2005–09–13 (7 CDs).

Fritz Wunderlich, the Great German Tenor EMI CZS 7 62993 2 (3 CDs).

Ivan Yershov 1867–1943

Steane, J., Yershov, Ivan', *NGDO* 4: 1190.

Levik, S., *The Levik Memoirs: An Opera Singer's Notes*, trans. Edward Morgan (London, 1995) from the 2nd revised edn (Moscow, 1962): 251–67, 298–301.

Lustig, L., 'Ivan Ershov', *Record Collector*, 42/4 (December, 1997): 234–47 (with discography).

Web

http://www.cantabile-subito.de/Tenors/Ershov_Ivan/ershov_ivan.html.

Discography

Tenors of Imperial Russia, vol. 1 Pearl GEMM 0217.

Alexander Young 1920–2000

Forbes, E., obituary, *The Independent*, 23.03.2000

Rosenthal, H., 'Yong [Youngs]', (Basil) Alexander', *NGDO* 4: 1196.

Rosenthal, H. and Blyth, A., 'Young [Youngs]', (Basil) Alexander', *Grove* 27: 671–2.

Web

<http://www.bach-cantatas.com/Bio/Young-Alexander.htm> [Aryeh Oron].

Discography

Handel: Tamerlano Parnassus PRN 96038.

Haydn: The Seasons EMI 861182B.

Elgar: The Kingdom EMI 642092.

Renato Zanelli 1892–1935

Rosenthal, H. and Blyth, A., 'Zanelli, Renato', *Grove* 27: 741–2.

Rosenthal, H., 'Zanelli, Renato', *NGDO* 4: 1207.

Discography

The Unpublished Treasury Pearl PRL 0215

Web

<http://www.grandi-tenori.com/tenors/zanelli.php> [Joern Anthonisen].

http://www.cantabile-subito.de/Baritones/Zanelli__Renato/zanelli__renato.html.

Heinrich Zeller 1856–1934

Forbes, E., ‘Zeller, Heinrich’, *NGDO* 4: 1223.

Giovanni Zenatello 1876–1949

Hutchinson, T. and Williams, C., ‘Giovanni Zenatello’, *Record Collector*, 14/5 (nd): 100–43
(with discography).

Celletti, R., ‘Zenatello, Giovanni’, *NGDO* 4: 1226.

Celletti, R. and Gualerzi, V. P., ‘Zenatello, Giovanni’, *Grove* 27: 788.

Farkas: 283–4.

Scott 1: 136–7.

Steane 1: ??

Discography

Giovanni Zenatello Preiser PR89038.

Giovanni Zenatello, vol. 2 Preiser PR89575.

Alessandro Ziliani**Discography**

Alessandro Ziliani Preiser PSR 89165.

Giovanni Battista Zingoni 1718/20–1811

Bongiovanni, C., ‘Zingoni [Singoni, Zingone] Giovanni Battista’, *Grove* 27: 847.