
XLII Edizione
Pesaro, 9~22 agosto 2021

opere

MOÏSE ET PHARAON
Opéra en quatre actes di Luigi Balochi e Étienne de Jouy
Musica di Gioachino Rossini
Edizione Casa Ricordi

Direttore
GIACOMO SAGRIPANTI

Regia, Scene e Costumi
PIER LUIGI PIZZI

Regista collaboratore e Luci
MASSIMO GASPARON

Coreografie
GHEORGHE IANCU

Personaggi Interpreti
Moïse ROBERTO TAGLIAVINI
Pharaon ERWIN SCHROTT
Aménophis ANDREW OWENS
Éliézer ALEXEY TATARINTSEV
Osiride / Voix mystérieuse NICOLÒ DONINI
Aufide MATTEO ROMA
Sinaïde VASILISA BERZHANSKAYA
Anaï ELEONORA BURATTO
Marie MONICA BACELLI

CORO DEL TEATRO VENTIDIO BASSO
Maestro del Coro GIOVANNI FARINA

ORCHESTRA SINFONICA NAZIONALE DELLA RAI

Nuova produzione

Lunedì 9 agosto, ore 19.00 Vitrifrigo Arena
Giovedì 12 agosto, ore 19.00
Lunedì 16 agosto, ore 19.00
Giovedì 19 agosto, ore 19.00

Martedì 10 agosto, ore 20.00 Teatro Rossini
Venerdì 13 agosto, ore 20.00
Domenica 15 agosto, ore 20.00
Mercoledì 18 agosto, ore 20.00

IL SIGNOR BRUSCHINO
Farsa giocosa per musica in un atto
di Giuseppe Foppa
Musica di Gioachino Rossini
Edizione critica della Fondazione Rossini,
in collaborazione con Casa Ricordi,
a cura di Arrigo Gazzaniga

Direttore
MICHELE SPOTTI

Regia, Scene e Costumi
BARBE & DOUCET

Luci
GUY SIMARD

Personaggi Interpreti
Gaudenzio GIORGIO CAODURO
Sofia MARINA MONZÒ
Bruschino padre PIETRO SPAGNOLI
Bruschino figlio MANUEL AMATI
Florville JACK SWANSON
Commissario ENRICO IVIGLIA
Filiberto GIANLUCA MARGHERI
Marianna CHIARA TIROTTA

FILARMONICA GIOACHINO ROSSINI

Nuova coproduzione con Royal Opera House Muscat
e con il Teatro Comunale di Bologna

Mercoledì 11 agosto, ore 20.00 Vitrifrigo Arena
Sabato 14 agosto, ore 20.00
Martedì 17 agosto, ore 20.00
Sabato 21 agosto, ore 20.00

ELISABETTA REGINA
D’INGHILTERRA
Dramma per musica in due atti di Giovanni Schmidt
Musica di Gioachino Rossini
Edizione critica della Fondazione Rossini,
in collaborazione con Casa Ricordi,
a cura di Vincenzo Borghetti

Direttore
EVELINO PIDÒ

Regia
DAVIDE LIVERMORE

Scene
GIÒ FORMA

Costumi
GIANLUCA FALASCHI

Videodesign
D-WOK

Luci
NICOLAS BOVEY

Personaggi Interpreti
Elisabetta KARINE DESHAYES
Leicester SERGEY ROMANOVSKY
Matilde SALOME JICIA
Enrico MARTA PLUDA
Norfolc BARRY BANKS
Guglielmo VALENTINO BUZZA

CORO DEL TEATRO VENTIDIO BASSO
Maestro del Coro GIOVANNI FARINA

ORCHESTRA SINFONICA NAZIONALE DELLA RAI

Nuova coproduzione con il Teatro Massimo di Palermo

opereopere

FESTIVAL GIOVANE
Accademia Rossiniana
“Alberto Zedda”
Concerto conclusivo

Pianoforte RUBÉN SÁNCHEZ-VIECO
 ELISA CERRI

Il concerto pubblico dell’Accademia completa l’attività
del seminario di studio sull’interpretazione rossiniana,
diretto da Ernesto Palacio e aperto ai cantanti,
ai professionisti dello spettacolo e agli studiosi.
I corsi hanno luogo al Teatro Sperimentale
dal 5 al 19 luglio.

Lunedì 19 luglio, ore 20.00 Teatro Sperimentale

FESTIVAL GIOVANE
Il viaggio a Reims
Dramma giocoso in un atto di Luigi Balochi
Musica di Gioachino Rossini
Edizione critica della Fondazione Rossini,
in collaborazione con Casa Ricordi, a cura di Janet Johnson

Direttore LUCA BALLABIO

Elementi scenici e Regia EMILIO SAGI

Ripresa della Regia MATTEO ANSELMI

Costumi PEPA OJANGUREN

Domenica 15 agosto, ore 11.00 Teatro Rossini
Mercoledì 18 agosto, ore 11.00

Festival giovaneFestival giovane

ORCHESTRA SINFONICA G. ROSSINI

Produzione 2001, riallestimento
Diretta streaming

Personaggi
Corinna

Marchesa Melibea
Contessa di Folleville
Madama Cortese

Cavalier Belfiore

Conte di Libenskof

Lord Sidney
Don Profondo

Barone di Trombonok

Don Alvaro

Don Prudenzio
Don Luigino

Delia

Maddalena
Modestina

Antonio
Zefirino/Gelsomino

Interpreti
IOLANDA MASSIMO (15)
PELAGEYA KURENNAYA (18)
ANNA-DORIS CAPITELLI
HAEWON LEE
JADE PHOENIX (15)
ANNYA PINTO (18)
ALBERTO ROBERT (15)
VALERY MAKAROV (18)
CHUAN WANG (15)
THEODORE BROWNE (18)
GIORGI MANOSHVILI
FRANCESCO SAMUELE VENUTI (15)
ALEJANDRO BALIÑAS (18)
YURIY HADZETSKYY (15)
FRANCESCO SAMUELE VENUTI (18)
RAMIRO MATURANA (15)
PASQUALE GRECO (18)
IGNAS MELNIKAS
VALERY MAKAROV (15)
ALBERTO ROBERT (18)
PELAGEYA KURENNAYA (15)
IOLANDA MASSIMO (18)
JAVIERA SAAVEDRA
ANNYA PINTO (15)
JADE PHOENIX (18)
LORENZO LIBERALI
THEODORE BROWNE (15)
CHUAN WANG (18)

Giovedì 12 agosto, ore 15.30 Teatro Rossini

Sei sonate a quattro
per due violini, violoncello e contrabbasso
Musica di Gioachino Rossini
Edizione critica della Fondazione Rossini,
a cura di Matteo Giuggioli

Esecuzione a quattro violini I, quattro violini II,
due violoncelli, un contrabbasso

I SOLISTI VENETI
diretti da GIULIANO CARELLA

concerti

Sabato 14 agosto, ore 16.00 Teatro Rossini
Martedì 17 agosto, ore 16.00
Giovedì 19 agosto, ore 16.00
Venerdì 20 agosto, ore 16.00

concerti

Venerdì 13 agosto, ore 15.30 Teatro Rossini
Lunedì 16 agosto, ore 15.30
Sabato 21 agosto, ore 15.30

Concerti lirico-sinfonici
13 agosto MARIANGELA SICILIA
Direttore YUVAL ZORN
ORCHESTRA SINFONICA G. ROSSINI
Musiche di G. Rossini, V. Bellini, G. Donizetti, G. Verdi

16 agosto MAXIM MIRONOV
Direttore GEORGE PETROU
ORCHESTRA SINFONICA G. ROSSINI
Musiche di G. Rossini, V. Bellini, N.H. Mantzaros,
G. Donizetti

21 agosto ERWIN SCHROTT
Direttore ALESSANDRO BONATO
ORCHESTRA SINFONICA G. ROSSINI
Musiche di G. Rossini, A. Boito, G. Verdi, J. Ibert,
G. Puccini, C. Gounod

Concerti di Belcanto
14 agosto ALEXEY TATARINTSEV
Giulio Zappa pianoforte
Musiche di G. Rossini, M. Tarenghi, F. Cilea, V. Bellini,
A. Rubinstein, G. Donizetti, S.V. Rachmaninov

17 agosto JACK SWANSON
Gianni Fabbrini pianoforte
Musiche di G. Rossini, V. Bellini, W.A. Mozart,
L. Bernstein, K. Weill, R. Quilter, F. Poulenc,
G. Puccini, F.P. Tosti

19 agosto ANNA BONITATIBUS
Tanti affetti: Rossini e le sue Muse
Omaggio a Dante Alighieri nel suo anniversario
Adele D’Aronzo pianoforte
Musiche di G. Rossini, I. Colbran, M. Malibran

20 agosto NINO MACHAIDZE
Gianni Fabbrini pianoforte
Musiche di G. Rossini, J. Massenet, A. Dvorák,
G. Puccini, C. Gounod

 Domenica 8 agosto, ore 11.00
 Per l’ascolto di Moïse et Pharaon
 Conversazione di Ilaria Narici e Giacomo Sagripanti

 Lunedì 9 agosto, ore 11.00
 Per l’ascolto di Elisabetta regina d’Inghilterra
 Conversazione di Vincenzo Borghetti
 presenta Daniele Carnini

 Mercoledì 11 agosto, ore 11.00
 La dama di Rue de Vaugirard di Stefano Jacini
 e una lettera di Rossini
 Conversazione di Stefano Jacini
 presentano Ilaria Narici e Oreste Bossini

Domenica 22 agosto, ore 20.30 Piazza del Popolo

Gala Rossini
Festeggiando i 25 anni di Juan Diego Flórez al ROF

Direttore MICHELE SPOTTI

JUAN DIEGO FLÓREZ
ELEONORA BURATTO, SALOME JICIA, MARINA MONZÒ
MARTA PLUDA, MANUEL AMATI, GIORGIO CAODURO
NICOLÒ DONINI, MATTEO ROMA, SERGEY ROMANOVSKY
PIETRO SPAGNOLI, JACK SWANSON

CORO DEL TEATRO VENTIDIO BASSO
Maestro del Coro GIOVANNI FARINA

ORCHESTRA SINFONICA NAZIONALE DELLA RAI

Videoproiezione in diretta in Piazza Agide Fava
in collaborazione con il Comune di Pesaro

concerti e informazioniconcerticoncerti

Venerdì 20 agosto, ore 20.30 Vitrifrigo Arena

Stabat Mater
per soli, coro e orchestra
Musica di Gioachino Rossini
Edizione Casa Ricordi

Direttore
JADER BIGNAMINI

Regia, Scene, Costumi e Luci
MASSIMO GASPARON

GIULIANA GIANFALDONI soprano
VASILISA BERZHANSKAYA mezzosoprano
RUZIL GATIN tenore
RICCARDO FASSI basso

CORO DEL TEATRO VENTIDIO BASSO
Maestro del Coro GIOVANNI FARINA

ORCHESTRA FILARMONICA GIOACHINO ROSSINI

Nuova produzione

 a cura della Fondazione Rossini
Incontri Cinema Astra

DATA ORE 11.00 ORE 15.30 - 16.00 ORE 19.00 - 20.30

19 LUGLIO ore 20.00
Accademia Rossiniana

8 AGOSTO ore 11.00 Conversazione Narici,
Sagripanti

9 AGOSTO ore 11.00 Conversazione Borghetti,
Carnini

ore 19.00
Moïse et Pharaon I

10 AGOSTO ore 20.00
Il signor Bruschino I

11 AGOSTO ore 11.00 Conversazione Jacini,
Narici, Bossini

ore 20.00
Elisabetta regina d’Inghilterra I

12 AGOSTO ore 15.30
Sei sonate a quattro

ore 19.00
Moïse et Pharaon II

13 AGOSTO ore 15.30
Concerto Sicilia

ore 20.00
Il signor Bruschino II

14 AGOSTO ore 16.00
Concerto Tatarintsev

ore 20.00
Elisabetta regina d’Inghilterra II

15 AGOSTO ore 11.00
Il viaggio a Reims I

ore 20.00
Il signor Bruschino III

16 AGOSTO ore 15.30
Concerto Mironov

ore 19.00
Moïse et Pharaon III

17 AGOSTO ore 16.00
Concerto Swanson

ore 20.00
Elisabetta regina d’Inghilterra III

18 AGOSTO ore 11.00
Il viaggio a Reims II

ore 20.00
Il signor Bruschino IV

19 AGOSTO ore 16.00
Concerto Bonitatibus

ore 19.00
Moïse et Pharaon IV

20 AGOSTO ore 16.00
Concerto Machaidze

ore 20.30
Stabat Mater

21 AGOSTO ore 15.30
Concerto Schrott

ore 20.00
Elisabetta regina d’Inghilterra IV

22 AGOSTO ore 20.30
Gala Rossini

CALENDARIO

informazioni

maggio-ottobre Villa Imperiale
Visite guidate a Villa Imperiale
www.isairon.it info@isairon.it

giugno-settembre Piazza del Popolo
Visite guidate a Palazzo Ducale
www.pesaromusei.it palazzoducale@pesaromusei.it

giugno-ottobre Sedi diverse
A ragionar di Dante
Ciclo di incontri in occasione dei 700 anni dalla morte di Dante

14 giugno-18 settembre Sedi diverse
Pesaro, i tuoi spazi tra borghi e quartieri
www.comune.pesaro.pu.it

18 giugno-19 agosto Parco Miralfiore
Miralteatro d’Estate 2021
www.comune.pesaro.pu.it

5, 22, 29 luglio Corte di Palazzo Almerici
 Giardino della musica Ritz Ortolani
Note oliveriane 2021 www.oliveriana.pu.it

10 luglio-3 ottobre Centro Arti Visive Pescheria
Mira il mare mà lë
Mostra di Davide Mancini Zanchi a cura di Marcello Smarrelli

9 luglio -3 ottobre Palazzo Mosca-Musei Civici
Joan Miró opere grafiche 1948-1971

 www.pesaromusei.it

21 luglio-25 agosto Sedi diverse
Vespri d’organo a Cristo Re
Festival internazionale organistico www.vespridorgano.it

6-28 agosto spazio bianco
Graue Raum
Mostra di Silvia Capuzzo a cura di Alberto Zanchetta

10 agosto-28 novembre Casa Rossini
 Sala “Osmilde Gabucci”
 Museo Nazionale Rossini
Matilde di Shabran 1821-2021
Mostra a cura della Fondazione Rossini

13 agosto Corte di Palazzo Almerici
Il racconto del primo secolo della storia del Teatro Rossini
Conversazione con Arianna Zaffini

14 agosto Musei Civici
Presentazione del libro Virginia Colombati, maestra di belcanto
di Andrea Zepponi

Attorno al Festival
Iniziative promosse e patrocinate dal Comune di Pesaro

VITRIFRIGO ARENA
Moïse et Pharaon Elisabetta regina d’Inghilterra
Settore A / Category A € 180
Settore B / Category B € 120
Galleria / Circle € 60

Stabat Mater
Settore A / Category A € 150
Settore B / Category B € 90
Galleria / Circle € 50

TEATRO ROSSINI
Il signor Bruschino
Posto in palco A / Seat in box A € 180
Posto in palco B e C / Seat in box B & C € 90
Posto in palco 4° ordine / Seat in box 4th floor € 60
Loggione / Upper circle € 25

Festival giovane (Il viaggio a Reims)
Posto unico numerato / Numbered seats € 50
Spettatori sotto i 26 e sopra i 65 anni / Under 26 and over 65* € 20

Sei sonate a quattro
Posto in palco A / Seat in box A € 50
Posto in palco B e C / Seat in box B & C € 35
Posto in palco 4° ordine / Seat in box 4th floor € 30
Loggione / Upper circle € 20

Concerti lirico-sinfonici
Posto in palco A / Seat in box A € 70
Posto in palco B e C / Seat in box B & C € 50
Posto in palco 4° ordine / Seat in box 4th floor € 30
Loggione / Upper circle € 20

Concerti di Belcanto
Posto unico numerato / Numbered seats € 30

PIAZZA DEL POPOLO
Gala Rossini
Settore A / Category A € 180
Settore B / Category B € 120
Settore C / Category C € 60

*Solo vendita diretta al Botteghino / Only for Box Office sales
Maggiorazione del 10% per diritti di prenotazione
Plus 10% booking fee on ticket price

BIGLIETTO GIOVANE / YOUTH TICKET
Riservato a Moïse et Pharaon, Elisabetta regina d’Inghilterra
e Stabat Mater, limitatamente al Settore B: 30 € per i minori
di 26 anni, 1 € per i minori di 14 anni al seguito di un adulto.
Limited to Moïse et Pharaon, Elisabetta regina d’Inghilterra,
and Stabat Mater, Category B: 30 € for under 26 year-olds,
1 € for under 14 year-olds accompanied by an adult.

Prezzo dei biglietti
Ticket prices

informazioniinformazioni

Biglietteria

Info e newsletter Info & Newsletter

Box Office
 The Teatro Rossini Box Office will be open every day

 between 2 and 22 August, 2021,
from 10 am to 12 am and from 4 pm to 6 pm

 A ticket office will be open in each theatre one hour
before the beginning of each performance.

 All reservations for every Festival performance
may be claimed

from the Teatro Rossini Box Office.
 All reserved tickets must be claimed within half an hour

of the beginning of each performance,
otherwise the bookings will be cancelled and no

 money will be refunded.

Telephone Bookings
 From 14 July, from Monday to Friday, from 10 am to 1 pm

and from 3 pm to 6 pm
Tel: +39 0721 3800243

Box Office Sales
 From 2 August the Teatro Rossini Box Office will be open

for the sale of tickets for:
- all remaining seats for all the Festival performances

 Festival Box Office Enquiries
 Information may be obtained every day from Monday to Friday,
 from 10 am to 1 pm and from 3 pm to 6 pm
 Tel: +39 0721 3800294

boxoffice@rossinioperafestival.it

 To stay up to date:
 www.rossinioperafestival.it
 Facebook (Rossini Opera Festival)
 Instagram (rossinioperafestival)
 Twitter (Rof_Pesaro)

 The newsletter, sent on a monthy basis,
contains releases, information and updates.

 To subscribe:
 www.rossinioperafestival.it
 boxoffice@rossinioperafestival.it

 La Biglietteria del Teatro Rossini è aperta
 dal 2 al 22 agosto 2021, tutti i giorni,
 dalle 10.00 alle 12.00 e dalle 16.00 alle 18.30
 Una cassa di servizio è aperta presso ogni teatro un’ora prima
 dell’inizio dello spettacolo.
 Presso la Biglietteria del Teatro Rossini sono disponibili
 per il ritiro tutti i biglietti prenotati per tutti gli spettacoli
 del Festival.
 Il mancato ritiro dei biglietti prenotati entro il termine massimo
 di 30 minuti prima dell’inizio del relativo spettacolo comporta
 l’annullamento dell’assegnazione dei posti,
 senza restituzione dell’importo pagato.

 Prenotazione telefonica
 Dal 14 luglio, dal lunedì al venerdì, dalle 10.00 alle 13.00
 e dalle 15.00 alle 18.00
 Tel: 0721 3800243

 Vendita diretta
 Presso il Botteghino del Teatro Rossini è aperta dal 2 agosto
 la vendita diretta dei biglietti per:
 - tutti i posti ancora non prenotati in tutti gli spettacoli del Festival

 Servizio informazioni della Biglietteria del Festival
 È attivo dal lunedì al venerdì, dalle 10.00 alle 13.00
 e dalle 15.00 alle 18.00
 Tel: 0721 3800294
 boxoffice@rossinioperafestival.it

 Per rimanere aggiornati:
 www.rossinioperafestival.it
 Facebook (Rossini Opera Festival)
 Instagram (rossinioperafestival)
 Twitter (Rof_Pesaro)

 La newsletter contiene notizie, comunicati,
 aggiornamenti ed è recapitata con cadenza mensile.
 Per iscriversi:
 www.rossinioperafestival.it
 boxoffice@rossinioperafestival.it

Teatri
Theatres

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

 Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

Adriatic Arena

Teatro Rossini

Biglietteria e informazioni

Apertura prenotazioni per e-mail, fax e posta

Box Office and Informations

Opening booking by e-mail, by fax and by post

Rossini Opera Festival

www.rossinioperafestival.it

Seating Area

Seat in box C

Upper circle (unreserved seats)

Seat in box 4th floor

Seat in box A

Seat in box B

Stalls PL

 PA

 PB

 PC

 PQ

 LG

Seating Area

Category B

Circle (unreserved seats)

Category A SA

 SB

 GL

Seating Area

Numbered seats PU

Seating Area

Numbered seats PU

Free bus service

Teatro Rossini

Auditorium Pedrotti

Teatro Sperimentale

 Arena

Vitrifrigo Arena

Rossini Opera Festival
Via Rossini, 24
I-61121 Pesaro
Tel: +39 0721 38001
Fax: +39 0721 3800220

www.rossinioperafestival.it

SEGRETERIA
SECRETARY
Tel: +39 0721 3800202
segreteria@rossinioperafestival.it

UFFICIO STAMPA
PRESS OFFICE
Tel: +39 0721 3800203
rof@rossinioperafestival.it

PUBBLICHE RELAZIONI
PUBLIC RELATIONS
Tel: +39 0721 3800210
amici@rossinioperafestival.it

BIGLIETTERIA
BOX OFFICE
Tel: +39 0721 3800294
Fax: +39 0721 3800220
Dal lunedì al venerdì, dalle 10.00 alle 13.00
e dalle 15.00 alle 18.00
From Monday to Friday, from 10 am to 1 pm
and from 3 pm to 6 pm
boxoffice@rossinioperafestival.it

ASSISTENZA ALLA SISTEMAZIONE TURISTICA
RECEPTION & TOURIST INFORMATION
Centro IAT- Informazione e accoglienza turistica
Piazzale della Libertà - 61121 Pesaro
Tel: +39 0721 69341
Fax: +39 0721 30462
iat.pesaro@regione.marche.it

Informazioni
Enquiries

I luoghi del Festival
Festival venues

1

2

3

Teatro Rossini e Piazza Lazzarini

Museo Nazionale Rossini, Via Passeri

Cinema Astra

6

1

3

4 5
6

B

7

2

FS

<
--R
im
ini

Festival venues
V.le Trento

V.le Trieste

V.le Battisti
V.le della Vittoria

V.le dei Partigiani

V. Venezia

V.le Della Robbia

V. Levi Nathan

V. Marsala

V. Z
ara

V. Don Minzoni

V.le
 Fi

um
e

V. Cavour

V.le
 Mameli

V.
Di

 Ve
ntu

ra

V.
Ca

ste
lfid

ard
o

V. M
azz

a

V.
M

az
zin

i

V.
Pe

tru
cc

i C.so XI Settembre

V. Passeri

V. Pedrotti

P. Olivieri

V. S. FrancescoV.
Bra

nc
a

V. XI Febbraio

Pia
zza

La
zza

rin
i

V.le del Risorgimento

V.
Ro

ssi
ni

V. T
osc

hi M
osc

a

V.
Gram

sci
P.le

Matt

eo
tti

V.l
e M

an
zon

i

V.l
e V

erd
i

V.l
e P

iav
e

V.l
e S

an
zio

V.l
e d

ell
a R

ep
ub

bli
ca

P.le
 de

lla

Lib
ert

à

V.le Cialdini

P.z
za

de
l P

op
olo

V. Mazzolari

L.
go

 M
or

o

Fa
n
o
 -->

S.S. 16 Adriatica

<
--R

im
ini

S.S. 16 Adriatica

Via
 M

ila
no

Vi
a

So
lfe

rin
oVia Gagarin

Via Ponchielli, Via Giolitti

Strada interquartieri

PESARO
CENTRO

<--U
rbino

S.S. 423 Urbinate

A14

V.le del Risorgimento

V.l
e M

an
zon

i

78

PORTO

CENTRO STORICO

P.LED’ANNUNZIO

P.LE DELLA
LIBERTÀ

PARCO
MOLARONI

 V.LE
 B. B

UOZZI

VI
A

BI
XI

O

V.LE F. CAVALLOTTI

VIA FOSCOLO

 V.S.DECENZIO

V.
LE

 N
AP

O
LI

V.LE VENEZIA

V.LE CECCHI

VIA MOROSINI

V.LE ZARA

VI
A

CA
VO

UR

VIA LA MARCA

V. LA MARCA

V.LE TRENTO

V.LE PIAVE

 VIA
 VIRGILIO

VIA KOLBE

VIA MILITE IGNOTO

VIA VALENTINI

VIA KOLBE

V.LE PICCIOLA

VIA GIUSTI
P.LE

CARDUCCI

VIA RAGGI

VIA DE GASPERI

VIA MICHELINI TOCCI

V.LE CIALDINI

VIA FLACCO

V.LE GORIZIA

V.LE DELLA VITTORIA

V.LE DELLA VITTORIA (SS16)

V.LE FIU
ME

V.LE FIU
ME (S

S16)

V.LE G. MAMELI (S
S16)

V.LE M
ARCONIV.LE DA VIN

CI

V.LE LANFRANCO

V.LE VACCAI
V.LE RAFFAELLO SANZIO

V.LE M
. B

UONARROTI

V.LE GIU
SEPPE VERDI

V.LE M
ANZONI

V.LE M
ASCAGNI

V.LE VANZOLIN
I

V.LE F.
CORRID

ONI

V.LE GOBETTI

V.LE AMENDOLA

V.LE FRATELLI R
OSSELLI

V.LE D
. A

LIG
HIERI

V.LE D. R
EPUBBLICA

V.LE TRENTO

V.LE TRIESTE

V.LE TRIESTE

V.LE TRENTO

V.LE C. BATTISTI

V.LE POLAV.LE ROVERETO

V.LE M
ONFALCONE

VIA PATERNI

V.LE A. G
RAMSCI

VIA V. M
ONTI

V.LE XI FEBBRAIO

V.LE BRAMANTE

V.LE XXIV MAGGIO

V.LE MARSALA

V.LE DON G. M
INZONI

C.SO XI SETTEMBRE

V.LE DEI PARTIGIANI

V.LE POSTUM
O

VI
A

M
AS

TR
O

GI
O

RG
IO

VIA D
EL M

IRALFIO
RE

LE G
. MASSAIA

VIA
 C

ASTELFID
ARDO

VIA
 Z

ANUCCHI

VIA
 VA

RES
E

VIA CATTANEO

VIA CURIEL

VIA MORSELLI

VIA ABBATI

VIA A. D
IAZ

 VIA
 G

. B
RUNOVIA FAZI

VIA PASSERI

V.LE OBERDAN

VIA MAZZA

VIA GAVELLI
P.ZZA DEL

MONTE

VI
A

M
AZ

ZI
NI

V. S. FRANCESCO

VIA D.ROVERE

V.ROSSINI

VIA BRANCA

P.Z
ZA D

EL

POPOLO

P.L
E LAZZARINI

P.L
E

MATTEOTTI

VIA DEL GOVERNATORE

VIA DELLE GALLIGARIE

VIA ZONGO

VIA VENTURINI

1

2

6
7

4

1

2

3

5
6

7

4

3

5

FS

B

1

2

3

 viale Trieste (angolo via Amendola)

viale Trieste (angolo via Rosselli)

5
6
7

4

Piazza del Popolo

Teatro Sperimentale, Via Rossini

Uffici Rossini Opera Festival, Via Rossini

Casa natale di Rossini, Via Rossini

Vitrifrigo Arena8

5
6
7

4 viale C. Battisti (angolo viale D. Alighieri)

viale C. Battisti (angolo viale Gorizia)

viale C. Battisti (angolo viale Napoli)

Teatro Rossini

viale C. Battisti (angolo viale della Repubblica)

Fermate di andata/Bus stopLuoghi del Festival

B

FS

S.S. 16 Adriatica

Mare Adriatico

Botteghino
Box office

Stazione ferroviaria
Railways

Sostieni il Rossini Opera Festival
Contribuisci a conservare ed accrescere la vitalità del Festival con
le tue donazioni.

Amico under 30 € 65

Amico a partire da € 200

Sostenitore a partire da € 700

Sostenitore Oro a partire da € 3.500
Sostenitore Platino a partire da € 5.000

Sostenitore Diamante a partire da € 10.000

Iscrizione regalo Regala a una persona a te cara l’iscrizione agli
Amici del ROF e noi la informeremo del tuo dono.

Donazione libera Anche se quest’anno non vieni al ROF, sostie-
nilo con un contributo a tua scelta. Il tuo nome sarà menzionato
in tutte le pubblicazioni. Con le stesse modalità puoi onorare o
ricordare una persona a te cara.

Support the Rossini Opera Festival
Keep the ROF alive and growing through your donations.

Amico under 30 € 65

Amico from € 200

Sostenitore from € 700
Sostenitore Oro from € 3.500
Sostenitore Platino from € 5.000

Sostenitore Diamante from € 10.000

Gift membership Give a friend or loved one a gift membership.
We will send a letter to inform the recipient of your gift and the
special benefits acquired through your generosity.

Donate Contributions are most welcome from those who are
unable to attend performances at the Rossini Opera Festival.
Your gift, in any amount, will directly support the performances
and will be gratefully acknowledged in all ROF publications.
You may also remember a friend or a loved one with a donation,
or mention us in your will.

Amici del Rossini Opera Festival
Via Rossini 24 - 61121 Pesaro (PU)
Tel. +39 0721 3800210 - Fax +39 0721 3800220
e-mail amici@rossinioperafestival.it

www.rossinioperafestival.it
Facebook rossinioperafestival • Twitter @Rof_Pesaro

Amici
del Rossini Opera Festival

Libretti in più lingue sulla App

Il Festival ringrazia

Web experience

Media partner

Partner

Il Rossini Opera Festival si avvale della collaborazione
scientifica della Fondazione Rossini

Il Festival 2021 si attua

con il contributo di
Ministero della cultura, Comune di Pesaro, Regione Marche
Intesa Sanpaolo, EBWorld

in collaborazione con
Abanet Internet Provider, Bartorelli-Rivenditore autorizzato Rolex
Grand Hotel Vittoria - Savoy Hotel - Alexander Museum Palace
Hotel, Harnold’s, Hotel Excelsior, Ratti Boutique
Rossini Bistrot, Websolute

partecipano
AMAT-Associazione marchigiana attività teatrali
Azienda Ospedaliera San Salvatore
Centro IAT- Informazione e accoglienza turistica
Conservatorio di musica G. Rossini

ROSSINI OPERA FESTIVAL

Presidente
Daniele Vimini
Vicesindaco di Pesaro

Presidente onorario
Gianfranco Mariotti

Sovrintendente
Ernesto Palacio

Direttore generale
Olivier Descotes

www.rossinioperafestival.it

Enti fondatori

A
 c

ur
a

de
ll’

U
ffi

ci
o

E
di

zi
on

i d
el

 R
os

si
ni

 O
pe

ra
 F

es
ti

va
l •

 P
ro

ge
tt

az
io

ne
 g

ra
fic

a
D

ar
io

 O
tt

av
ia

ni
 •

 R
it

ra
tt

o
di

 G
io

ac
hi

no
 R

os
si

ni
, o

lio
 s

u
te

la
 d

i S
cu

ol
a

in
gl

es
e

de
l X

IX
 s

ec
. (

C
ol

le
zi

on
e

Se
rg

io
 R

ag
ni

, N
ap

ol
i)

Designated

UNESCO Creative City

in 2017

United Nations

Educational, Scientific and
Cultural Organization

Rossini Opera Festival
Membro di Italiafestival e di Opera Europa

Fondazione ScavoliniComune di Pesaro

Il ROF si svolge nel rispetto della normativa vigente
per il contenimento della diffusione del Covid-19

