

First Perf.	Conductor	Program
Atlanta Symphony Orchestra		
Apr. 26, 2013	Michael Christie	SCHUBERT: SYMPHONY NO. 7 IN B MINOR, D.759, "UNFINISHED" [OLD NO. 8] MENDELSSOHN: CONCERTO, PIANO, NO. 1, G MINOR, OP.25 [Behzod Abduraimov, piano] WEINBERG: Rhapsodie uber Moldawische Themen, Op. 47 No. 1
Houston Symphony		
Sep. 14, 2012	Hans Graf	BRAHMS: CONCERTO, PIANO, NO. 1 IN D MINOR, OP.15 [Garrick Ohlsson, piano] BRAHMS: SYMPHONY NO. 1 IN C MINOR, OP.68
Sep. 15, 2012	Hans Graf	BRAHMS: VARIATIONS ON A THEME BY HAYDN, OPUS 56A BRAHMS: CONCERTO, VIOLIN & CELLO, OP.102 (DOUBLE) [Frank Huang, violin; Brinton Smith, cello] BRAHMS: SYMPHONY NO. 4 IN E MINOR, OP.98
Sep. 20, 2012	Hans Graf	BRAHMS: TRAGIC OVERTURE IN D MINOR, OP.81 BRAHMS: NÄNIE, OP.82 BRAHMS: DEUTSCHES REQUIEM, OP.45 (GERMAN REQUIEM) [Erin Morley, soprano; Joshua Hopkins, baritone]
Sep. 28, 2012	John Storgards	BRAHMS: CONCERTO, PIANO, NO. 2 IN-B FLAT MAJOR, OP.83 [Jonathan Biss, piano] BRAHMS: SYMPHONY NO. 3 IN F MAJOR, OP.90
Sep. 29, 2012	John Storgards	BRAHMS: CONCERTO, PIANO, NO. 2 IN-B FLAT MAJOR, OP.83 [Jonathan Biss, piano] BRAHMS: SYMPHONY NO. 2 IN D MAJOR, OP.73
Oct. 18, 2012	Pablo Heras-Casado	LINDBERG: EXPO BEETHOVEN: CONCERTO, PIANO, NO. 2 IN B-FLAT MAJOR, OP. 19 [Lang Lang, piano] SCHUMANN: SYMPHONY NO. 4 IN D MINOR, OP.120
Oct. 20, 2012	Pablo Heras-Casado	LINDBERG: EXPO BEETHOVEN: CONCERTO, PIANO, NO. 3 IN C MINOR, OPUS 37 [Lang Lang, piano] SCHUMANN: SYMPHONY NO. 4 IN D MINOR, OP.120
Oct. 21, 2012	Pablo Heras-Casado	LINDBERG: EXPO BEETHOVEN: CONCERTO, PIANO, NO. 5 IN E-FLAT MAJOR, OP. 73 [Lang Lang, piano] SCHUMANN: SYMPHONY NO. 4 IN D MINOR, OP.120
Oct. 25, 2012	Andres Orozco-Estrada	BERLIOZ: ROMAN CARNIVAL: OVERTURE

First Perf.	Conductor	Program
		STRAUSS: CONCERTO, HORN, NO. 1 IN E-FLAT MAJOR, OP.11 [William VerMeulen, horn] BERLIOZ: SYMPHONIE FANTASTIQUE, OPUS 14
Nov. 1, 2012	Alexander Shelley	TCHAIKOVSKY: CONCERTO IN D MAJOR FOR VIOLIN AND ORCHESTRA, OPUS 35 [Frank Huang, violin] TCHAIKOVSKY: SYMPHONY NO. 6 IN B MINOR, OP.74, "PATHÉTIQUE"
Nov. 16, 2012	Thomas Dausgaard	BEETHOVEN: LEONORE OVERTURE NO. 3, OPUS 72 LISZT: CONCERTO, PIANO, NO. 1, E-FLAT MAJOR [Stephen Hough, piano] NIELSEN: SYMPHONY NO. 4, OP.29, "INEXTINGUISHABLE"
Dec. 1, 2012	Hans Graf	SCHUMANN: CONCERTO, PIANO, IN A MINOR, OP.54 [Martin Helmchen, piano] BRUCKNER: SYMPHONY NO. 6 IN A MAJOR
Jan. 12, 2013	Hans Graf	COPLAND: QUIET CITY [unknown unknown, english horn; Mark Hughes, trumpet] DUTILLEUX: SYMPHONY NO. 2 DVORAK: SYMPHONY NO. 9 IN E MINOR, OP.95 (NEW WORLD)
Jan. 31, 2013	unknown unknown	MENDELSSOHN: OCTET IN E FLAT MAJOR FOR STRINGS, OP.20 MAHLER: SYMPHONY NO. 1 IN D MAJOR
Feb. 14, 2013	Gilbert Varga	WAGNER: SIEGFRIED IDYLL MOZART: CONCERTO FOR VIOLIN, NO. 5, A MAJOR, K. 219 [Vilde Frang, violin] PROKOFIEV: ROMEO AND JULIET: SUITE NO. 2
Mar. 1, 2013	Hans Graf	BERG: WOZZECK (COMPLETE CONCERT VERSION) [Anne Schwanewilms, soprano; Roman Trekel, baritone; Gordon Gietz, tenor; Marc Molomot, tenor; Nathan Berg, bass-baritone; Katherine Ciesinski, mezzo soprano; Robert McPherson, tenor; Calvin Griffin, bass-baritone; Samuel Schultz, baritone; Brenton Ryan, tenor]
Mar. 7, 2013	Hans Graf	SHOSTAKOVICH: CONCERTO, VIOLIN, A MINOR, OP. 99 [77] [Leonidas Kavakos, violin] TCHAIKOVSKY: SYMPHONY NO. 5 IN E MINOR, OP. 64
Apr. 5, 2013	Carlos Kalmar	HAYDN: SYMPHONY NO. 37 IN C MAJOR GINASTERA: VARIACIONES CONCERTANTES RODRIGO: FANTASIA PARA UN GENTILHOMBRE [Pablo Sainz-Villegas, guitar] FALLA: THREE-CORNERED HAT: SUITE NO. 2
Apr. 11, 2013	Hans Graf	MENDELSSOHN: CONCERTO FOR VIOLIN AND PIANO IN D MINOR [Benjamin Schmid, violin; Ariane Haering, piano] MENDELSSOHN: CAPRICCIO BRILLANT IN B MINOR, OP.22 [Ariane Haering, piano] KREISLER: CONCERTO FOR VIOLIN IN 1 MVT (AFTER PAGANINI) [Benjamin Schmid, violin] DEBUSSY: MER
May 2, 2013	Hans Graf	MOZART: SYMPHONY NO. 19 IN E-FLAT MAJOR, K. 132

First Perf.	Conductor	Program
		STRAVINSKY: CONCERTO IN D MAJOR FOR VIOLIN [Eugene Ugorski, violin] ADAMS: CHAIRMAN DANCES -- FOXTROT FOR ORCHESTRA MOZART: SYMPHONY NO. 40 IN G MINOR, K. 550 (ORIGINAL)
May 9, 2013	Hans Graf	WEBER: EURYANTHE: OVERTURE CHOPIN: CONCERTO, PIANO, NO. 2 IN F MINOR, OP.21 [Janina Fialkowska, piano] BEETHOVEN: SYMPHONY NO. 3 IN E-FLAT MAJOR, OPUS 55
Los Angeles Philharmonic		
Sep. 28, 2012	Gustavo Dudamel	RAVEL: PAVANE POUR UNE INFANTE DÉFUNTE STUCKY: SYMPHONY FOR ORCHESTRA STRAVINSKY: SACRE DU PRINTEMPS (1947 REVISION)
Oct. 4, 2012	Gustavo Dudamel	BEETHOVEN: CONCERTO, PIANO, NO. 1 IN C MAJOR, OPUS 15 [Leif Ove Andsnes, piano] BEETHOVEN: SYMPHONY NO. 3 IN E-FLAT MAJOR, OPUS 55
Oct. 6, 2012	Gustavo Dudamel	BEETHOVEN: CONCERTO, PIANO, NO. 3 IN C MINOR, OPUS 37 [Leif Ove Andsnes, piano] BEETHOVEN: SYMPHONY NO. 3 IN E-FLAT MAJOR, OPUS 55
Oct. 11, 2012	Gustavo Dudamel	RAVEL: MOTHER GOOSE [MA MERE L'OYE] (COMPLETE) [Netia Jones, video artist; Charlotte McDougall, actress; Los Angeles Children's Chorus] KNUSSEN: WHERE THE WILD THINGS ARE [Netia Jones, video artist; Claire Booth, soprano; Susan Bickley, mezzo soprano; Jonathan Gunthorpe, baritone; unknown unknown, bass-baritone; unknown unknown, bass; Charlotte McDougall, actress; Christopher Lemmings, tenor]
Oct. 20, 2012	Robin Ticciati	LIADOV: ENCHANTED LAKE, OP. 62 RACHMANINOFF: CONCERTO, PIANO, NO. 2 IN C MINOR, OP.18 [Lars Vogt, piano] SIBELIUS: SYMPHONY NO. 2 IN D MAJOR, OP.43
Oct. 26, 2012	Daniel Harding	KORNGOLD: CONCERTO, VIOLIN AND ORCHESTRA, D MAJOR, OP. 35 [Renaud Capuçon, violin] MAHLER: SYMPHONY NO. 5 IN C-SHARP MINOR
Nov. 3, 2012	Marin Alsop	BARBER: ESSAY NO. 2, OPUS 17 [Joshua Roman, cello; Michael Ward-Bergeman, hyper-accordion; Keita Ogawa, percussion; Jamey Haddad, percussion] GOLIJOV: AZUL TCHAIKOVSKY: SYMPHONY NO. 6 IN B MINOR, OP.74, "PATHÉTIQUE"
Nov. 8, 2012	Rafael Fruhbeck De Burgos	BEETHOVEN: SYMPHONY NO. 8 IN F MAJOR, OPUS 93 FALLA: LA VIDA BREVE (COMPLETE) [Nancy Fabiola Herrera, mezzo soprano; Christina Faus, mezzo soprano; Daniela Mack, mezzo soprano; Vicente Ombuena, tenor; Alfredo Garcia, baritone; Josep Miquel Ramon, unknown; Gustavo Pena, tenor; Nuria Pomares; Pedro Sanz, cantor; Pablo Sainz Villegas, guitar; Los Angeles Master Chorale]

First Perf.	Conductor	Program
Nov. 17, 2012	Rafael Fruhbeck De Burgos	HAYDN: SYMPHONY NO. 6 IN D MAJOR (LE MATIN) HAYDN: CONCERTO, CELLO, C MAJOR, H. VIIB:1 [Lynn Harrell, cello] ALBENIZ: SUITE ESPANOLA, OP. 47: CASTILLA (de Burgos) ALBENIZ: SUITE ESPANOLA, OP. 47: GRANADA (de Burgos) ALBENIZ: SUITE ESPANOLA, OP. 47: SEVILLA (de Burgos) ALBENIZ: SUITE ESPANOLA, OP. 47: ASTURIAS (de Burgos) ALBENIZ: SUITE ESPANOLA, OP. 47: ARAGON (de Burgos) RAVEL: BOLÉRO
Nov. 23, 2012	Vasily Petrenko	NIELSEN: MASKARADE: OVERTURE GRIEG: CONCERTO, PIANO, IN A MINOR, OP.16 [Simon Trpceski, piano] SHOSTAKOVICH: SYMPHONY NO. 10, OP. 93
Nov. 30, 2012	Esa-Pekka Salonen	LUTOSLAWSKI: SYMPHONY NO. 1 BEETHOVEN: KING STEPHEN: OVERTURE, OPUS 117 LUTOSLAWSKI: FANFARE FOR THE L.A. PHIL BEETHOVEN: SYMPHONY NO. 2 IN D MAJOR, OPUS 36
Dec. 7, 2012	Esa-Pekka Salonen	SALONEN: NYX SCHUMANN: CONCERTO, PIANO, IN A MINOR, OP.54 [David Fray, piano] LUTOSLAWSKI: LES ESPACES DU SOMMEIL FOR BARITONE AND ORCHESTRA [Gerald Finley, baritone] TCHAIKOVSKY: FRANCESCA DA RIMINI, OP.32
Dec. 13, 2012	Zubin Mehta	MOZART: DON GIOVANNI, K. 527: OVERTURE HINDEMITH: MATHIS DER MALER: SYMPHONY DVORAK: SYMPHONY NO. 7 IN D MINOR, OP.70 [OLD NO. 2]
Jan. 4, 2013	Christoph Eschenbach	DUN: CONCERTO, PERCUSSION [Martin Grubinger, percussion] TCHAIKOVSKY: SYMPHONY NO. 4 IN F MINOR, OP. 36
Jan. 10, 2013	Vassily Sinaisky	LIADOV: EIGHT RUSSIAN FOLK SONGS, OP. 58 PROKOFIEV: CONCERTO, VIOLIN, NO. 2 IN G MINOR, OPUS 63 [Leonidas Kavakos, violin] HOLST: PLANETS [Women of the Pacific Chorale]
Jan. 18, 2013	Pablo Heras-Casado	KODALY: HARY JANOS: SUITE EOTVOS: CONCERTO FOR VIOLIN AND ORCHESTRA NO. 2, "DOREMI" [Midori, violin] BARTOK: CONCERTO FOR ORCHESTRA
Jan. 24, 2013	Ludovic Morlot	DUTILLEUX: SHADOWS OF TIME MOZART: CONCERTO FOR PIANO, NO. 25, C MAJOR, K. 503 [Emanuel Ax, piano] BEETHOVEN: SYMPHONY NO. 5 IN C MINOR, OPUS 67
Jan. 31, 2013	Gianandrea Noseda	RACHMANINOFF: ISLE OF THE DEAD, OP.29 [DIE TOTENINSEL] RACHMANINOFF: RHAPSODY ON A THEME OF PAGANINI, OP.43 [Lise de la Salle, piano] RACHMANINOFF: SYMPHONY NO. 3 IN A MINOR, OP.44

First Perf.	Conductor	Program
Feb. 14, 2013	Charles Dutoit	MENDELSSOHN: HEBRIDES OVERTURE, "FINGAL'S CAVE", OP.26 MOZART: SYMPHONY NO. 29 IN A MAJOR, K. 186A [201] STRAUSS: DON QUIXOTE, OP.35 [Carrie Dennis, viola; Gautier Capuçon, cello]
Feb. 21, 2013	Gustavo Dudamel	WAGNER: GÖTTERDÄMMERUNG: SIEGFRIED'S FUNERAL MUSIC BRAHMS: CONCERTO, VIOLIN, IN D MAJOR, OP.77 [Gil Shaham, violin] SCHUMANN: SYMPHONY NO. 3 IN E FLAT MAJ., OP.97, "RHENISH"
Feb. 28, 2013	Gustavo Dudamel	VIVIER: ZIPANGU DEBUSSY: MER STRAVINSKY: FIREBIRD (COMPLETE)
Mar. 7, 2013	Gustavo Dudamel	ADAMS: GOSPEL ACCORDING TO THE OTHER MARY [Kelley O'Connor, mezzo soprano; Tamara Mumford, mezzo soprano; Russell Thomas, tenor; Daniel Bubeck, counter tenor; Brian Cummings, counter tenor; Brian Medley, counter tenor; James Ingalls, unknown; Dunya Ramicova, unknown; Los Angeles Master Chorale]
Apr. 5, 2013	David Robertson	BRITTEN: PETER GRIMES: FOUR SEA INTERLUDES, OPUS 33A MACKEY: STUMBLE TO GRACE [Orli Shaham, piano] MUSSORGSKY: PICTURES AT AN EXHIBITION (RAVEL)
Apr. 13, 2013	Susanna Malkki	POPPE: MARKT STRAVINSKY: CONCERTO IN D MAJOR FOR VIOLIN [Leila Josefowicz, violin] BRAHMS: SYMPHONY NO. 4 IN E MINOR, OP.98
Apr. 27, 2013	Lionel Bringuier	MESSIAEN: OFFRANDES OUBLIÉES SAINT-SAENS: CONCERTO, PIANO, NO. 5 IN F MAJOR, OP.103 [Jean-Yves Thibaudet, piano] RAVEL: DAPHNIS AND CHLOÉ: SUITE NO. 2 RAVEL: VALSE
May 2, 2013	Gustavo Dudamel	TCHAIKOVSKY: CONCERTO, PIANO, NO. 1, OP.23, B FLAT MINOR [Lang Lang, piano] NIELSEN: SYMPHONY NO. 4, OP.29, "INEXTINGUISHABLE"
May 9, 2013	Gustavo Dudamel	BACH: CANTATA NO. 60 [Elizabeth DeShong, mezzo soprano; Benjamin Bliss, tenor; Kelly Markgraf, unknown; Los Angeles Master Chorale] MOZART: CONCERTO FOR VIOLIN, NO. 3, G MAJOR, K. 216 [Martin Chalifour, violin] MENDELSSOHN: SYMPHONY NO. 5 IN D MAJ., OP.107, "REFORMATION"
May 17, 2013	Gustavo Dudamel	MOZART: MARRIAGE OF FIGARO (COMPLETE) [Christopher Maltman, baritone; Dorothea Roschmann, soprano; Sonya Yoncheva, soprano; Kostas Smoriginas, unknown; Michele Losier, mezzo-soprano; Ann Murray, mezzo soprano; John Del Carlo, bass-baritone; Malin Christensson, soprano]
May 26, 2013	Gustavo Dudamel	PENDERECKI: CIACCONA

First Perf.	Conductor	Program
		MOZART: SINFONIA CONCERTANTE, OBOE, CLARINET, BASSOON, HORN, E-FLAT MAJOR, K. 297B [Ariana Ghez, oboe; Michele Zukovsky, clarinet; Whitney Crockett, bassoon; Andrew Bain, horn] MENDELSSOHN: SYMPHONY NO. 5 IN D MAJ., OP.107, "REFORMATION"
May 30, 2013	Juanjo Mena	BRAHMS: SYMPHONY NO. 3 IN F MAJOR, OP.90 MOZART: SYMPHONY NO. 40 IN G MINOR, K. 550 (REVISED) BRAHMS: HUNGARIAN DANCE NO. 1 IN G MINOR BRAHMS: HUNGARIAN DANCE NO. 6 IN D MAJOR BRAHMS: HUNGARIAN DANCE NO. 5 IN G MINOR
Milwaukee Symphony Orchestra		
Sep. 14, 2012	Gilbert Varga	SMITH: STAR-SPANGLED BANNER MENDELSSOHN: HEBRIDES OVERTURE, "FINGAL'S CAVE", OP.26 MENDELSSOHN: CONCERTO, VIOLIN, E MINOR, OP.64 [Frank Almond, violin] MENDELSSOHN: MIDSUMMERNIGHT'S DREAM: NOCTURNE MENDELSSOHN: SYMPHONY NO. 4 IN A MAJOR, OP.90, "ITALIAN"
Sep. 21, 2012	Edo De Waart	MOZART: EXSULTATE JUBILATE, K. 158A [165] [Miah Persson, soprano] ADAMS: ON THE TRANSMIGRATION OF SOULS [Milwaukee Children's Choir Milwaukee Children's Choir; Milwaukee Symphony Chorus] MAHLER: SYMPHONY NO. 4 IN G MAJOR [Miah Persson, soprano]
Sep. 28, 2012	Sebastian Lang-Lessing	GLINKA: RUSSIAN AND LUDMILLA: OVERTURE TCHAIKOVSKY: SYMPHONY NO. 2, C MIN., OP.17, "LITTLE RUSSIAN" MUSSORGSKY: KHOVANSCHINA: INTRODUCTION MUSSORGSKY: KHOVANSCHINA: DANCE OF THE PERSIAN MAIDENS MUSSORGSKY: KHOVANSCHINA: ENTR'ACTE MUSSORGSKY: NIGHT ON BALD MOUNTAIN (ARR. RIMSKY-KORSAKOV) BORODIN: PRINCE IGOR: POLOVTZIAN DANCES
Oct. 5, 2012	Olari Elts	DEBUSSY: APRES-MIDI D'UN FAUNE: PRÉLUDE RAVEL: RAPSODIE ESPAGNOLE RAVEL: SHÉHÉRAZADE [Karen Wierzba, soprano] DEBUSSY: IMAGES: IBÉRIA, NO. 2
Nov. 2, 2012	unknown unknown	HINDEMITH: MATHIS DER MALER: SYMPHONY WEBER: CONCERTO, CLARINET, NO. 1, F MINOR, OP. 73 [Todd Levy, clarinet] FRANCK: SYMPHONY IN D MINOR
Nov. 9, 2012	unknown unknown	WEBER: FREISCHÜTZ: OVERTURE LUTOSLAWSKI: CONCERTO FOR ORCHESTRA SCHUBERT: SYMPHONY NO. 7 IN B MINOR, D.759, "UNFINISHED" [OLD NO. 8] LISZT: HUNGARIAN RHAPSODY NO. 2 IN D MINOR
Jan. 18, 2013	unknown unknown	COPLAND: LINCOLN PORTRAIT [Tom Barrett, narrator] MUMFORD: A DANCE INTO REFLECTED DAYLIGHT GERSHWIN: RHAPSODY IN BLUE [Stephen Beus, piano] SIBELIUS: SYMPHONY NO. 5 IN E-FLAT MAJOR, OP.82

First Perf.	Conductor	Program
Jan. 25, 2013	Edo De Waart	MOZART: CONCERTO FOR PIANO, NO. 22, E-FLAT MAJOR, K. 482 [Joseph Kalichstein, piano] BRUCKNER: SYMPHONY NO. 4 IN E-FLAT MAJOR, "ROMANTIC" (VERSION OF 1878/80; 2ND REVISED VER)
Feb. 1, 2013	Edo De Waart	BEETHOVEN: CORIOLAN: OVERTURE, OPUS 62 BEETHOVEN: SYMPHONY NO. 2 IN D MAJOR, OPUS 36 BEETHOVEN: EGMONT: OVERTURE, OPUS 84 BEETHOVEN: SYMPHONY NO. 4 IN B-FLAT MAJOR, OPUS 60
Feb. 8, 2013	Ignat Solzhenitsyn	LIADOV: BABA-YAGA, OPUS 56 SHOSTAKOVICH: CONCERTO, PIANO, NO. 1, OP.35 [Ignat Solzhenitsyn, piano] PROKOFIEV: SYMPHONY NO. 6, OP.111
Mar. 1, 2013	Edo de Waart	RACHMANINOFF: FANTASY, OP. 7, "THE ROCK" RACHMANINOFF: CONCERTO, PIANO, NO. 1 IN F SHARP MINOR, OP.1 [Joyce Yang, piano] RACHMANINOFF: BELLS, OP.35 [Twyla Robinson, soprano; Richard Croft, tenor; unknown unknown, bass; Milwaukee Symphony Chorus]
Mar. 8, 2013	Edo de Waart	HIGDON: BLUE CATHEDRAL BRUCH: CONCERTO, VIOLIN, NO. 1 IN G MINOR, OP.26 [Nadja Salerno-Sonnenberg, violin] RACHMANINOFF: VOCALISE [Nadja Salerno-Sonnenberg, violin] DVORAK: SYMPHONY NO. 9 IN E MINOR, OP.95 (NEW WORLD)
Mar. 15, 2013	Edo de Waart	MOZART: CONCERTO FOR HORN, NO. 2, E-FLAT MAJOR, K. 417 [Matthew Annin, horn] BARTOK: BLUEBEARD'S CASTLE [Michelle DeYoung, mezzo soprano; John Tomlinson, bass; Dominique Serrand, narrator]
Mar. 22, 2013	Edo de Waart	STRAVINSKY: PULCINELLA: SUITE PROKOFIEV: CONCERTO, VIOLIN, NO. 2 IN G MINOR, OPUS 63 [Ilana Setapen, violin] BERIO: SINFONIA [Swingle Singers, vocalist]
Mar. 29, 2013	Nicholas McGegan	SCARLATTI: CONCERTO GROSSO NO. 6 IN E MAJOR HANDEL: RINALDO: SCHERZANO SUL TUO VOLTO [Yulia Van Doren, soprano; Daniel Taylor, counter tenor] HANDEL: ORLANDO: AMOR E QUAL VENTO [Yulia Van Doren, soprano] HANDEL: JULIUS CAESAR: DOMERO LA TUA FIEREZZA [Daniel Taylor, counter tenor] HANDEL: RODELINDA: IO T'ABBRACCIO [Yulia Van Doren, soprano; Daniel Taylor, counter tenor] PERGOLES: STABAT MATER [Yulia Van Doren, soprano; Daniel Taylor, counter tenor]
May 3, 2013	unknown unknown	STRAUSS: TILL EULENSPIEGEL'S MERRY PRANKS, OP. 28 MOZART: CONCERTO FOR VIOLIN, NO. 5, A MAJOR, K. 219 [Augustin Hadelich, violin] MOZART: IDOMENEO, K. 366: OVERTURE MOZART: IDOMENEO: BALLET MUSIC STRAUSS: ROSENKAVALIER: SUITE

First Perf.	Conductor	Program
May 24, 2013	Edo de Waart	BRAHMS: SYMPHONY NO. 1 IN C MINOR, OP.68 BRAHMS: SYMPHONY NO. 4 IN E MINOR, OP.98
May 31, 2013	Edo de Waart	ELGAR: DREAM OF GERONTIUS, OP.38 [Tamara Mumford, mezzo soprano; Anthony Dean Griffey, tenor; Luca Pisaroni, bass-baritone; Milwaukee Symphony Chorus]
National Symphony Orchestra		
Oct. 4, 2012	Christoph Eschenbach	WAGNER: TRISTAN UND ISOLDE: PRELUDE AND LIEBESTOD LIEBERSON: NERUDA SONGS [Kelley O'Connor, mezzo soprano] TCHAIKOVSKY: ROMEO AND JULIET OVERTURE-FANTASY TCHAIKOVSKY: FRANCESCA DA RIMINI, OP.32
Oct. 11, 2012	Christoph Eschenbach	BRUCKNER: SYMPHONY NO. 7 IN E MAJOR (1883, ED. NOWAK) WAGNER: WESENDONK-LIEDER (ORCH. HENZE) [Nathalie Stutzmann, contralto]
Nov. 1, 2012	Christoph Eschenbach	BEETHOVEN: MASS IN D MAJOR, OPUS 123 "MISSA SOLEMNIS" [Erin Marie Wall, soprano; Iris Vermillion, mezzo soprano; Richard Croft, tenor; Kwangchul Youn, bass]
Nov. 8, 2012	Christoph Eschenbach	BEETHOVEN: CONCERTO, PIANO, NO. 2 IN B-FLAT MAJOR, OP. 19 [Lang Lang, piano] BEETHOVEN: CONCERTO, PIANO, NO. 3 IN C MINOR, OPUS 37 [Lang Lang, piano] BEETHOVEN: CONCERTO, PIANO, NO. 5 IN E-FLAT MAJOR, OP. 73 [Lang Lang, piano] STRAUSS: TILL EULENSPIEGEL'S MERRY PRANKS, OP. 28 DVORAK: SYMPHONY NO. 7 IN D MINOR, OP.70 [OLD NO. 2]
Nov. 15, 2012	Vasily Petrenko	TCHAIKOVSKY: CONCERTO IN D MAJOR FOR VIOLIN AND ORCHESTRA, OPUS 35 [Sergey Khachatryan, violin] SHOSTAKOVICH: SYMPHONY NO. 4, OP. 43
Nov. 29, 2012	Juraj Valcuha	SZYMANOWSKI: KONZERT-OUVERTURE, OP.12 MOZART: CONCERTO FOR PIANO, NO. 13, C MAJOR, K. 387B [415] [Jonathan Biss, piano] RAVEL: MOTHER GOOSE: SUITE DEBUSSY: MER
Dec. 6, 2012	Hans Graf	LUTOSLAWSKI: MUSIQUE FUNEBRE CHOPIN: CONCERTO, PIANO, NO. 1 IN E MINOR, OP.11 [Yuja Wang, piano] TCHAIKOVSKY: SYMPHONY NO. 3, D MAJOR, OP.29, "POLISH"
Jan. 17, 2013	Christoph Eschenbach	BEETHOVEN: EGMONT: OVERTURE, OPUS 84 BARTOK: CONCERTO, PIANO AND ORCHESTRA, NO. 2 [Tzimon Barto, piano] BRAHMS: SYMPHONY NO. 2 IN D MAJOR, OP.73

First Perf.	Conductor	Program
Jan. 24, 2013	Christoph Eschenbach	BEETHOVEN: GROSSE FUGE IN B-FLAT MAJOR, OPUS 133 (WEINGARTNER) MOZART: CONCERTO FOR VIOLIN, NO. 5, A MAJOR, K. 219 [Dan Zhu, violin] BARTOK: CONCERTO FOR ORCHESTRA
Feb. 21, 2013	Christoph Von Dohnanyi	HENZE: DIE BASSARIDEN: ADAGIO, FUGE, UND MANADENTANZ MENDELSSOHN: CONCERTO, VIOLIN, E MINOR, OP.64 [Renaud Capuçon, violin] BRAHMS: SYMPHONY NO. 4 IN E MINOR, OP.98
Feb. 28, 2013	Christoph Eschenbach	SIBELIUS: NIGHT RIDE AND SUNRISE, OP.55 LINDBERG: CONCERTO FOR VIOLIN [Pekka Kuusisto, violin] SAARIAHO: ORION SIBELIUS: SYMPHONY NO. 7 IN C MAJOR, OP.105
Mar. 7, 2013	Christoph Eschenbach	MAHLER: BLUMINE SCHUBERT: ROSAMUNDE: ROMANZE [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: GRETCHEN AM SPINNRADE [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: DIE FORELLE [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: IM ABENDROT [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: AN SYLVIA [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: ERLKÖNIG, D. 328 [Anne Sofie Von Otter, mezzo soprano] SCHUBERT: NACHT UND TRAUME [Anne Sofie Von Otter, mezzo soprano] INTERMISSION: INTERMISSION MOZART: REQUIEM, K. 626 (Beyer) [unknown unknown, soprano; unknown unknown, mezzo-soprano; unknown unknown, tenor; unknown unknown, bass]
Mar. 28, 2013	Marek Janowski	BEETHOVEN: CONCERTO, VIOLIN, IN D MAJOR, OPUS 61 [Arabella Steinbacher, violin] BLACHER: VARIATIONS ON A THEME OF PAGANINI STRAUSS: DEATH AND TRANSFIGURATION [TOD UND VERKLÄRUNG]
Apr. 4, 2013	Hugh Wolff	ALBERT: RIVERRUN CHOPIN: CONCERTO, PIANO, NO. 2 IN F MINOR, OP.21 [Emanuel Ax, piano] DVORAK: SYMPHONY NO. 7 IN D MINOR, OP.70 [OLD NO. 2]
Apr. 25, 2013	Jaap van Zweden	WAGENAAR: CYRANO DE BERGERAC: OVERTURE, OPUS 23 BEETHOVEN: CONCERTO, PIANO, NO. 1 IN C MAJOR, OPUS 15 [Andreas Haefliger, piano] TCHAIKOVSKY: SYMPHONY NO. 4 IN F MINOR, OP. 36
May 2, 2013	Christoph Eschenbach	ELGAR: CONCERTO, CELLO, IN E MINOR, OP.85 [Alisa Weilerstein, cello] SHOSTAKOVICH: SYMPHONY NO. 5, OP. 47
May 3, 2013	Christoph Eschenbach	SHCHEDRIN: SLAVA, SLAVA SCHNITTKE: CONCERTO FOR VIOLA [David Aaron Carpenter, viola] SHOSTAKOVICH: SYMPHONY NO. 5, OP. 47
May 30, 2013	John Adams	RESPIGHI: FOUNTAINS OF ROME [FONTANE DI ROMA] RAVEL: CONCERTO IN G MAJOR FOR PIANO AND ORCHESTRA [Jeremy Denk, piano] ADAMS: CITY NOIR

First Perf.	Conductor	Program
Jun. 6, 2013	Jakub Hrusa	MOZART: SYMPHONY NO. 25 IN G MINOR, K. 173DB [183] DVORAK: CONCERTO, VIOLIN, IN A MINOR, OP.53 [Augustin Hadelich, violin] PROKOFIEV: ALEXANDER NEVSKY, OP.78 [unknown unknown, mezzo-soprano]
Jun. 13, 2013	unknown unknown	RAVEL: TOMBEAU DE COUPERIN DUTILLEUX: TOUT UN MONDE LOINTAIN [David Hardy, cello] VAUGHAN WILLIAMS: SYMPHONY NO. 2 IN G MAJOR, "LONDON" [REVISED]
Jun. 20, 2013	unknown unknown	GRIEG: PEER GYNT: SUITE NO. 1, OP. 46 MACMILLAN: CONCERTO FOR PIANO NO. 3, THE MYSTERIES OF LIGHT [Jean-Yves Thibaudet, piano] SAINT-SAENS: CONCERTO, PIANO, NO. 5 IN F MAJOR, OP.103 [Jean-Yves Thibaudet, piano] LUTOSLAWSKI: CONCERTO FOR ORCHESTRA
Pittsburgh Symphony Orchestra		
Sep. 9, 2012	André Previn	HAYDN: SYMPHONY NO. 102 IN B-FLAT MAJOR PREVIN: CONCERTO FOR HORN, TRUMPET, TUBA AND ORCHESTRA [George Vosburgh, trumpet; William Caballero, horn; Craig Knox, tuba] MENDELSSOHN: SYMPHONY NO. 4 IN A MAJOR, OP.90, "ITALIAN"
Saint Louis Symphony Orchestra		
Sep. 28, 2012	David Robertson	LUTOSLAWSKI: CONCERTO FOR ORCHESTRA CHOPIN: CONCERTO, PIANO, NO. 2 IN F MINOR, OP.21 [Emanuel Ax, piano] RESPIGHI: PINES OF ROME [PINI DI ROMA]
Oct. 5, 2012	David Robertson	MAHLER: SYMPHONY NO. 3 IN D MINOR (1906 REVISION) [Susan Graham, mezzo soprano; Amy Kaiser, conductor; Barbara Berner, artistic director; St. Louis Children's Chorus; unknown Women of the Louis Symphony Chorus]
Oct. 12, 2012	Rafael Fruhbeck De Burgos	BEETHOVEN: SYMPHONY NO. 6 IN F MAJOR, OPUS 68 RAVEL: CONCERTO IN G MAJOR FOR PIANO AND ORCHESTRA [Pascal Roge, piano] DEBUSSY: MER
Oct. 19, 2012	Nicholas McGegan	BACH: SUITE NO. 1 IN C MAJOR, BWV 1066 VIVALDI: CONCERTO, VIOLIN (2) AND STRINGS, D MAJOR R.511 [Helen Kim, violin; XiaoXiao Qiang, violin] VIVALDI: CONCERTO FOR BASSOON IN A MINOR, RV 498 [Andrew Cuneo, bassoon] VIVALDI: CONCERTO, OBOES (2), BASSOON, HORNS (2), VIOLIN, R. 569, P. 273 [Alison Harney, violin] HANDEL: ROYAL FIREWORKS MUSIC (MCGEGAN)
Nov. 2, 2012	John Storgards	BACH: MUSICAL OFFERING: RICERCARE A 6 VOCI, NO. 2 (WEBERN)

First Perf.	Conductor	Program
		SCHUMANN: SYMPHONY NO. 4 IN D MINOR, OP.120 BRAHMS: CONCERTO, PIANO, NO. 2 IN-B FLAT MAJOR, OP.83 [Yefim Bronfman, piano]
Nov. 9, 2012	Jun Markl	SCHOENBERG: FRIEDE AUF ERDEN, OP. 13 [Saint Louis Symphony Chorus; Amy Kaiser, conductor] HAYDN: CONCERTO, CELLO, D MAJOR, H. VIIB:2 [Daniel Lee, cello] MOZART: REQUIEM, K. 626 [Dominique Labelle, soprano; unknown unknown, mezzo-soprano; Christopher Genz, tenor; Stephen Powell, baritone; Saint Louis Symphony Chorus; Amy Kaiser, conductor]
Nov. 16, 2012	Andrey Boreyko	TCHAIKOVSKY: VOYEVODA TCHAIKOVSKY: CONCERTO IN D MAJOR FOR VIOLIN AND ORCHESTRA, OPUS 35 [Vadim Gluzman, violin] TCHAIKOVSKY: SYMPHONY NO. 1, G MIN., OP.13, "WINTER DREAMS"
Nov. 23, 2012	David Robertson	STRAUSS: TALES FROM THE VIENNA WOODS; WALTZES, OPUS 325 HAYDN: SYMPHONY NO. 104 IN D MAJOR (LONDON) BEETHOVEN: CONCERTO, VIOLIN, IN D MAJOR, OPUS 61 [Gil Shaham, violin]
Nov. 30, 2012	David Robertson	STRAUSS: DON JUAN, OPUS 20 ADES: IN SEVEN DAYS, PIANO AND ORCHESTRA [Kirill Gerstein, piano] STRAUSS: TILL EULENSPIEGEL'S MERRY PRANKS, OP. 28 HINDEMITH: MATHIS DER MALER: SYMPHONY
Dec. 7, 2012	Christopher Warren-Green	HANDEL: MESSIAH [Tamara Wilson, soprano; unknown unknown, countertenor; Daniel Montenegro, tenor; Matthew Trevino, bass; Saint Louis Symphony Chorus; Amy Kaiser, conductor]
Jan. 18, 2013	Leonard Slatkin	MCTEE: DOUBLE PLAY FOR ORCHESTRA STRAVINSKY: SYMPHONY OF PSALMS (1948 REVISION) [Saint Louis Symphony Chorus; Amy Kaiser, conductor] HOLST: PLANETS [Saint Louis Symphony Chorus; Amy Kaiser, conductor]
Jan. 25, 2013	Gilbert Varga	GLINKA: RUSSIAN AND LUDMILLA: OVERTURE BARTOK: CONCERTO, PIANO AND ORCHESTRA, NO. 3 [Peter Serkin, piano] MUSSORGSKY: PICTURES AT AN EXHIBITION (RAVEL)
Feb. 1, 2013	Hannu Lintu	SIBELIUS: FINLANDIA, OP.26 PROKOFIEV: CONCERTO, PIANO, NO. 3, IN C MAJOR, OP. 26 [Conrad Tao, piano] SIBELIUS: SYMPHONY NO. 5 IN E-FLAT MAJOR, OP.82
Feb. 8, 2013	David Robertson	STRAUSS: BLUE DANUBE; WALTZES, OPUS 314 BEETHOVEN: CONCERTO, PIANO, NO. 4 IN G MAJOR, OPUS 58 [Radu Lupu, piano] BRAHMS: SYMPHONY NO. 2 IN D MAJOR, OP.73
Feb. 15, 2013	David Robertson	COPLAND: OUR TOWN (MUSIC FROM THE FILM SCORE) BERNSTEIN: AGE OF ANXIETY (SYMPHONY NO. 2) [Orli Shaham, piano] ADAMS: CITY NOIR [Timothy McAllister, alto saxophone]

First Perf.	Conductor	Program
Mar. 1, 2013	Andrew Davis	DELIUS: WALK TO THE PARADISE GARDEN (BEECHAM) ELGAR: CONCERTO, VIOLIN, IN B MINOR, OP.61 [Tasmin Little, violin] BEETHOVEN: SYMPHONY NO. 4 IN B-FLAT MAJOR, OPUS 60
Mar. 8, 2013	David Robertson	BRAHMS: VARIATIONS ON A THEME BY HAYDN, OPUS 56A BERG: CONCERTO FOR VIOLIN AND ORCHESTRA [James Ehnes, violin] BEETHOVEN: SYMPHONY NO. 2 IN D MAJOR, OPUS 36
Mar. 23, 2013	David Robertson	COPLAND: QUIET CITY [Thomas Drake, trumpet; Carolyn Banham, english horn] ROUSE: CONCERTO, FLUTE [Mark Sparks, flute] BERNSTEIN: SERENADE FOR VIOLIN AND STRING ORCHESTRA [David Halen, violin] COPLAND: RODEO: "FOUR DANCE EPISODES"
Apr. 12, 2013	Yan Pascal Tortelier	ROSSINI: ITALIANA IN ALGERI: OVERTURE PAGANINI: CONCERTO, VIOLIN, NO. 1 IN D MAJOR, OP.6 [Augustin Hadelich, violin] BERLIOZ: SYMPHONIE FANTASTIQUE, OPUS 14
Apr. 19, 2013	unknown unknown	BRAHMS: GESANG DER PARZEN, OP. 89 [Saint Louis Symphony Chorus; Amy Kaiser, conductor] WEBERN: IM SOMMERWIND BRAHMS: SCHICKSALS LIED, FOR CHORUS AND ORCH. OP.54 [Saint Louis Symphony Chorus; Amy Kaiser, conductor] STRAUSS: ARTIST'S LIFE; WALTZES, OPUS 316 STRAUSS: ROSENKAVALIER: SUITE
Apr. 26, 2013	Bernard Labadie	MOZART: SYMPHONY NO. 33 IN B-FLAT MAJOR, K. 319 MOZART: CONCERTO FOR CLARINET, A MAJOR, K. 622 [Scott Andrews, clarinet] MOZART: SYMPHONY NO. 40 IN G MINOR, K. 550 (REVISED)
May 3, 2013	David Robertson	SUPPE: MORNING, NOON AND NIGHT IN VIENNA: OVERTURE SCHUBERT: SYMPHONY NO. 7 IN B MINOR, D.759, "UNFINISHED" [OLD NO. 8] ZEMLINSKY: LYRIC SYMPHONY [Christine Brewer, soprano; Lucas Meacham, baritone]
May 9, 2013	David Robertson	BRUCKNER: MOTET: CHRISTUS FACTUS EST (1884 VERSION) [Saint Louis Symphony Chorus; Amy Kaiser, conductor] BERG: WOZZECK: ACT III, OP. 7 [Corey McKern, baritone; Susanna Phillips, soprano; Kelley O'Connor, mezzo soprano; Keith Boyer, tenor; Mark Freiman, bass; Saint Louis Symphony Chorus; Amy Kaiser, conductor] BEETHOVEN: SYMPHONY NO. 9 IN D MINOR, OPUS 125 [Susanna Phillips, soprano; Kelley O'Connor, mezzo soprano; Joseph Kaiser, tenor; Corey McKern, baritone; Saint Louis Symphony Chorus; Amy Kaiser, conductor]

Seattle Symphony

Sep. 29, 2012	Ludovic Morlot	STRAVINSKY: SACRE DU PRINTEMPS (ORIGINAL VERSION) GERSHWIN: AMERICAN IN PARIS
---------------	----------------	--

First Perf.	Conductor	Program
		VARESE: AMÉRIQUES
Toronto Symphony Orchestra		
Sep. 20, 2012	Peter Oundjian	LAVALLÉE: O CANADA VERDI: FORZA DEL DESTINO: OVERTURE BRAHMS: CONCERTO, VIOLIN, IN D MAJOR, OP.77 [James Ehnes, violin] ADAMS: HARMONIELEHRE BRAHMS: HUNGARIAN DANCE NO. 5 IN G MINOR
Sep. 27, 2012	Peter Oundjian	AGOCS: SHENANIGAN RACHMANINOFF: CONCERTO, PIANO, NO. 2 IN C MINOR, OP.18 [Joyce Yang, piano] MUSSORGSKY: PICTURES AT AN EXHIBITION (RAVEL)
Oct. 3, 2012	Michael Francis	BACH: CTO., VIOLIN, NO. 2, E MAJOR, BWV 1042 [Anne-Sophie Mutter, violin] BEETHOVEN: SYMPHONY NO. 5 IN C MINOR, OPUS 67 GUBAIDULINA: CONCERTO, VIOLIN "IN TEMPUS PRAESENS"
Oct. 17, 2012	Douglas Boyd	BERLIOZ: ROMAN CARNIVAL: OVERTURE RAVEL: CONCERTO IN G MAJOR FOR PIANO AND ORCHESTRA [Lise de la Salle, piano] SIBELIUS: SYMPHONY NO. 2 IN D MAJOR, OP.43
Nov. 1, 2012	Rafael Fruhbeck De Burgos	BEETHOVEN: SYMPHONY NO. 8 IN F MAJOR, OPUS 93 FALLA: LA VIDA BREVE (COMPLETE) [Nancy Fabiola Herrera, mezzo soprano; Christina Faus, mezzo soprano; Aidan Ferguson, mezzo-soprano; Vicente Ombuena, tenor; Gustavo Pena, tenor; Alfredo Garcia, baritone; Josep Miquel Ramon, unknown; Pedro Sanz, cantor; Pablo Sainz-Villegas, guitar; Nuria Pomares]
Nov. 24, 2012	Bernard Labadie	HAYDN: SYMPHONY NO. 101 IN D MAJOR (THE CLOCK) HAYDN: CONCERTO, HARPSICHORD, D MAJOR, H.XVIII:11 [Alexandre Tharaud, piano] BEETHOVEN: SYMPHONY NO. 1 IN C MAJOR, OPUS 21
Nov. 28, 2012	Andrew Davis	MENDELSSOHN: MIDSUMMER NIGHT'S DREAM, OVERTURE, OP. 21 SCHUMANN: CONCERTO, PIANO, IN A MINOR, OP.54 [Jan Lisiecki, piano] STRAUSS: DON QUIXOTE, OP.35 [Teng Li, viola; Joseph Johnson, cello]
Dec. 1, 2012	Mark Wigglesworth	WAGNER: PARSIFAL: PRELUDE TCHAIKOVSKY: CONCERTO IN D MAJOR FOR VIOLIN AND ORCHESTRA, OPUS 35 [Christian Tetzlaff, violin] RACHMANINOFF: SYMPHONY NO. 3 IN A MINOR, OP.44
Dec. 5, 2012	unknown unknown	TCHAIKOVSKY: SWAN LAKE (EXCERPTS) TCHAIKOVSKY: CONCERTO, PIANO, NO. 2, OP.44, G MAJOR [Alon Goldstein, piano] TCHAIKOVSKY: SYMPHONY NO. 1, G MIN., OP.13, "WINTER DREAMS"

First Perf.	Conductor	Program
Dec. 8, 2012	Peter Oundjian	TCHAIKOVSKY: EUGENE ONEGIN: POLONAISE TCHAIKOVSKY: CONCERTO IN D MAJOR FOR VIOLIN AND ORCHESTRA, OPUS 35 [James Ehnes, violin] TCHAIKOVSKY: SYMPHONY NO. 2, C MIN., OP.17, "LITTLE RUSSIAN" KHACHATURIAN: MASQUERADE: SUITE
Jan. 9, 2013	Johannes Debus	MOZART: MARRIAGE OF FIGARO, K. 492: OVERTURE MOZART: CONCERTO FOR PIANO, NO. 21, C MAJOR, K. 467 MOZART: MARRIAGE OF FIGARO: SELECTIONS [Layla Claire, soprano] MOZART: LA FINTA GIARDINIERA OVERTURE, K. 196/121 [Layla Claire, soprano] MOZART: EXSULTATE JUBILATE, K. 158A [165] [Layla Claire, soprano] MOZART: SYMPHONY NO. 35 IN D MAJOR ("HAFFNER"), K. 385
Jan. 10, 2013	Peter Oundjian	MOZART: IMPRESARIO: OVERTURE K. 486 MOZART: CONCERTO FOR FLUTE AND HARP, C MAJOR, K. 297C [Nora Shulman, flute; Heidi Van Hoesen Gorton, harp] MOZART: CONCERTO FOR VIOLIN, NO. 4, D MAJOR, K. 218 [Augustin Hadelich, violin] MOZART: SERENADE NO. 7 ("HAFFNER"), D MAJOR, K. 248B
Jan. 16, 2013	Peter Oundjian	MOZART: SERENADE NO. 12 IN C MINOR, K. 384A [388] MOZART: SINFONIA CONCERTANTE, VIOLIN AND VIOLA, E-FLAT MAJOR, K. 320D [Jonathon Crow, violin; Teng Li, viola] MOZART: SYMPHONY NO. 40 IN G MINOR, K. 550 (REVISED)
Jan. 23, 2013	Thomas Dausgaard	SCHUBERT: STRING QUARTET C MINOR D. 703 [Jonathon Crow, violin; Paul Meyer, violin; Teng Li, viola; Joseph Johnson, cello] MAHLER: QUARTET, PIANO A MINOR [Jonathon Crow, violin; Teng Li, viola; Joseph Johnson, cello; James Parker, piano] MAHLER: SYMPHONY NO. 6 IN A MINOR
Jan. 31, 2013	Robert Spano	LIEBERSON: NERUDA SONGS <i>Canadian Premiere</i> [Kelley O'Connor, mezzo soprano] TCHAIKOVSKY: SYMPHONY NO. 4 IN F MINOR, OP. 36
Feb. 13, 2013	unknown unknown	BEETHOVEN: CORIOLAN: OVERTURE, OPUS 62 ELGAR: SERENADE IN E MINOR, OP.20 BEETHOVEN: SYMPHONY NO. 9 IN D MINOR, OPUS 125 [Erin Marie Wall, soprano; Allyson McHardy, mezzo soprano; Joseph Kaiser, tenor; Shenyang, baritone]
Mar. 2, 2013	Peter Oundjian	MACHOVER: JEUX DEUX FOR HYPERPIANO AND ORCHESTRA <i>Canadian Premiere</i> [Michael Chertock, piano] LIZEE: ARCADIAN FOR ORCHESTRA AND 70S,80S ARCADE CONSOLES BATES: ALTERNATIVE ENERGY FOR ORCHESTRA & ELECTRONICA [Mason Bates, electronica]
Mar. 7, 2013	Peter Oundjian	MACHOVER: SPARKLER <i>Canadian Premiere</i> PALLET: VIOLIN CONCERTO <i>North American Premiere</i> MARATKA: VABENI <i>North American Premiere</i>
Mar. 9, 2013	Peter Oundjian	STANILAND: FOUR ANGLES <i>World Premiere</i>

First Perf.	Conductor	Program
		MACKEY: FOUR INCONOCLASTIC EPISODES <i>Canadian Premiere</i> [Pekka Kuusisto, violin; Steven Mackey, electric guitar] MACHOVER: A TORONTO SYMPHONY, CONCERTO FOR COMPOSER AND CITY <i>World Premiere</i>
Mar. 20, 2013	Andrew Davis	RAVEL: RAPSODIE ESPAGNOLE LALO: SYMPHONIE ESPAGNOLE, OP.21 [Karen Gomyo, violin] DVORAK: SYMPHONY NO. 8 IN G MAJOR, OP.88 [OLD NO. 4]
Apr. 11, 2013	James Gaffigan	RAVEL: MOTHER GOOSE: PRELUDE ET DANSE DU ROUET BARBER: KNOXVILLE: SUMMER OF 1915, OPUS 24 [Measha Brueggergosman, soprano] DUPARC: L'INVITATION AU VOYAGE [Measha Brueggergosman, soprano] DUPARC: PHYDIL [Measha Brueggergosman, soprano] DUPARC: LA VIE ANTERIEURE [Measha Brueggergosman, soprano] STRAVINSKY: FIREBIRD: SUITE (1919 REVISION)
May 1, 2013	unknown unknown	DEBUSSY: APRES-MIDI D'UN FAUNE: PRÉLUDE POULENC: CONCERTO, 2 PIANOS, IN D MINOR [Frank Braley, piano; Eric Le Sage, piano] BERLIOZ: SYMPHONIE FANTASTIQUE, OPUS 14
May 8, 2013	unknown unknown	HUMPERDINCK: HANSEL AND GRETEL: PRELUDE BEETHOVEN: CONCERTO, PIANO, NO. 4 IN G MAJOR, OPUS 58 [Ingrid Fliter, piano] BRAHMS: SYMPHONY NO. 1 IN C MINOR, OP.68
May 15, 2013	Giancarlo Guerrero	RIMSKY-KORSAKOV: RUSSIAN EASTER OVERTURE, OP.36 TCHAIKOVSKY: CONCERTO, PIANO, NO. 1, OP.23, B FLAT MINOR [Kirill Gerstein, piano] BARTOK: CONCERTO FOR ORCHESTRA
May 22, 2013	Peter Oundjian	LIEBERSON: SONGS OF LOVE AND SORROW. FOR BARITONE AND ORCHESTRA <i>Canadian Premiere</i> [Gerald Finley, baritone] BRAHMS: DEUTSCHES REQUIEM, OP.45 (GERMAN REQUIEM) [Klara Ek, soprano; Gerald Finley, baritone]
Jun. 5, 2013	Peter Oundjian	COPLAND: APPALACHIAN SPRING: SUITE (1945 ORCHESTRATION) RAVEL: TZIGANE FOR VIOLIN AND ORCHESTRA [Joshua Bell, violin] RESPIGHI: PINES OF ROME [PINI DI ROMA] MEYER: CONCERTO, VIOLIN AND DOUBLE BASS <i>Canadian Premiere</i> [Joshua Bell, violin; Edgar Meyer, double bass]
Jun. 12, 2013	Peter Oundjian	LAU: TREESHIP <i>World Premiere</i> PROKOFIEV: CONCERTO, PIANO, NO. 2, IN G MINOR, OP. 16 [Yuja Wang, piano] RIMSKY-KORSAKOV: SCHEHEREZADE, OP. 35