

Composer	Work	Total Perfs.	First Perf	Conductor	Orchestra	Soloist(s)	Perfs
Adams, John	ON THE TRANSMIGRATION OF SOULS [2002-2002]	2	Sep. 21, 2012	Edo De Waart	Milwaukee Symphony Orchestra	Milwaukee Children's Choir Milwaukee Children's Choir Milwaukee Symphony Chorus	2
Adams, John	CITY NOIR [2009]	5	May 30, 2013 Feb. 15, 2013	John Adams David Robertson	National Symphony Orchestra Saint Louis Symphony Orchestra	Timothy McAllister, alto saxophone	3 2
Adès, Thomas	IN SEVEN DAYS, PIANO AND ORCHESTRA [2008]	2	Nov. 30, 2012	David Robertson	Saint Louis Symphony Orchestra	Kirill Gerstein, piano	2
Bell, Allan Gordon	SPIRIT TRAIL [1994]	2	Apr. 12, 2013	Jose Luis Gomez	Edmonton Symphony Orchestra	Benjamin Grosvenor, piano	2
Bernstein, Leonard	CANDIDE SUITE (ARRANGED BY HARMON/RAMIN) [1956-98]	3	Feb. 14, 2013	Thomas Wilkins	The Naples Philharmonic		3
Bolcom, William	PROMETHEUS [2010]	1	Oct. 27, 2012	John Nardolilo	University of Kentucky Orchestra		1
Chapela, Enrico	INGUSEU [2003]	1	Oct. 6, 2012	Jason Love	The Columbia Orchestra		1
Danielpour, Richard	WOMAN'S LIFE [2007]	2	Feb. 23, 2013	Michael Buttermann	Boulder Philharmonic Orchestra	Angela Brown, soprano	2
Daugherty, Michael	ROUTE 66 [1999]	1	Oct. 20, 2012	Daniel Meyer	Erie Philharmonic Orchestra		1
Daugherty, Michael	TROYJAM [2008]	2	Nov. 9, 2012	Neal Gittleman	Dayton Philharmonic Orchestra		2
Dutilleux, Henri	SHADOWS OF TIME [1995-1997]	3	Jan. 24, 2013	Ludovic Morlot	Los Angeles Philharmonic		3
Estacio, John	A FARMER'S SYMPHONY [1993]	1	Mar. 3, 2013	William Eddins	Edmonton Symphony Orchestra		1
Estacio, John	BOOTLEGGER'S TARANTELLA [2003]	2	Jan. 22, 2013 Jan. 26, 2013	William Eddins William Eddins	Edmonton Symphony Orchestra Edmonton Symphony Orchestra		1 1
Freedman, Harry	OISEAU EXOTIQUE [1991]	1	Jan. 12, 2013	Pierre Simard	Edmonton Symphony Orchestra		1
			Jun. 1, 2013	Jean-Marie Zeitouni	Edmonton Symphony Orchestra		1

Composer	Work	Total Perfs.	First Perf	Conductor	Orchestra	Soloist(s)	Perfs
Gilliland, Allan	ALWAYS BE TRUE [2002]	1					
Golijov, Osvaldo	LAST ROUND [1996]	2	Nov. 10, 2012	Daniel Meyer	Erie Philharmonic Orchestra		2
Golijov, Osvaldo	AZUL [2006]	2	Nov. 3, 2012	Marin Alsop	Los Angeles Philharmonic		2
Gubaidulina, Sophia	CONCERTO, VIOLIN "IN TEMPUS PRAESENS" [2007]	2	Oct. 3, 2012	Michael Francis	Toronto Symphony Orchestra		2
Higdon, Jennifer	BLUE CATHEDRAL [1999]	5	Mar. 8, 2013 Oct. 5, 2012	Edo de Waart Martin Majkut	Milwaukee Symphony Orchestra Rogue Valley Symphony		2 3
Higdon, Jennifer	FANFARE RITMICO [1999]	1	Feb. 9, 2013	Anne Harrigan	Billings Symphony Orchestra and Chorale		1
Kernis, Aaron Jay	MUSICA CELESTIS FOR STRING ORCHESTRA [1991]	1	Mar. 23, 2013	Brett Mitchell	Saginaw Bay Symphony Orchestra		1
Kulesha, Gary	TORQUE [2009]	2	Mar. 15, 2013	William Eddins	Edmonton Symphony Orchestra		2
Leshnoff, Jonathan	STARBURST [2009]	1	Sep. 22, 2012	Andrew Constantine	Fort Wayne Philharmonic Orchestra		1
Lieberson, Peter	NERUDA SONGS [2005]	6	Oct. 4, 2012 Jan. 31, 2013	Christoph Eschenbach Robert Spano	National Symphony Orchestra Toronto Symphony Orchestra	Kelley O'Connor, mezzo soprano Kelley O'Connor, mezzo soprano	3 3
Lieberson, Peter	SONGS OF LOVE AND SORROW. FOR BARITONE AND ORCHESTRA [2010]	3	May 22, 2013	Peter Oundjian	Toronto Symphony Orchestra	Gerald Finley, baritone	3
Marquez, Arturo	DANZON NO. 2 [1994]	1	Oct. 20, 2012		Lake Geneva Symphony Orchestra		1
McTee, Cindy	DOUBLE PLAY FOR ORCHESTRA [2010]	3	Jan. 18, 2013	Leonard Slatkin	Saint Louis Symphony Orchestra		3
Messiaen, Olivier	ECLAIRS SUR L'AU-DELA [1988-1992]	1	Nov. 11, 2012	Allen Tinkham	Chicago Youth Symphony Orchestras		1
Meyer, Edgar	CONCERTO, VIOLIN [1999]	1	Feb. 9, 2013	Brett Mitchell	Saginaw Bay Symphony Orchestra	Angela Fuller, violin	1

Composer	Work	Total Perfs.	First Perf	Conductor	Orchestra	Soloist(s)	Perfs
Okoye, Nkeiru	VOICES SHOUTING OUT [2003]	1	Dec. 1, 2012	Jason Love	The Columbia Orchestra		1
Rouse, Christopher	CONCERTO, FLUTE [1993]	3	Mar. 23, 2013	David Robertson	Saint Louis Symphony Orchestra	Mark Sparks, flute	2
			Jan. 17, 2013	Stephen Heyde	Waco Symphony Orchestra	Carol Wincenc, flute	1
Saariaho, Kaija	ORION [2003]	3	Feb. 28, 2013	Christoph Eschenbach	National Symphony Orchestra		3
Salonen, Esa-Pekka	NYX [2010]	3	Dec. 7, 2012	Esa-Pekka Salonen	Los Angeles Philharmonic		3
Sierra, Roberto	ALEGRIA [1996]	1	Jan. 12, 2013	Peter Rubardt	Pensacola Symphony Orchestra		1
Theofanidis, Christopher	MUSE [2007]	2	Jan. 31, 2013	George Hanson	Virginia Symphony		2