

THE NEW YORK PHILHARMONIC THIS WEEK
Broadcast Schedule — Winter 2018

PROGRAM#: NYP 18-14
RELEASE: December 27, 2017

Music of our Time

Lei LIANG (b. 1972): *Verge*, for 18 Strings (2009)
Magnus Lindberg, conductor

Marc-André
DALBAVIE (b. 1961): *Melodia*, for Instrumental Ensemble (2009)
Magnus Lindberg, conductor

Sean SHEPHERD
(b. 1979): *These Particular Circumstances*, in seven uninterrupted episodes (2009)
Alan Gilbert, conductor

Nico MUHLY
(b. 1981): *Detailed Instructions*, for orchestra (2010)
Alan Gilbert, conductor

Matthias PINTSCHER
(b. 1971): *songs from Solomon's garden*, for baritone and chamber orchestra
(New York Philharmonic Co-Commission with the Frankfurt Radio Symphony
Orchestra)
Alan Gilbert, conductor
Thomas Hampson, baritone

PROGRAM#: NYP 18-15
RELEASE: January 3, 2018

Sir Andrew Davis Conducts Berlioz and Saint-Saëns

BERLIOZ: *Overture to Les Francs-juges*

SAINT-SAËNS: *Symphony No. 3 in C minor, Op. 78*
Kent Tritle, organ

PROGRAM#: NYP 18-16
RELEASE: January 10, 2018

An All-Stravinsky Program

STRAVINSKY: *Renard*

*Alexander Timchenko, tenor, Dmitry Voropaev, tenor, Ilya Bannik, bass, Andrei
Serov, bass-baritone*

Robert Langevin, flute and piccolo; Sherry Sylar, oboe; Thomas Stacy, English horn; Pascual Martinez Forteza, clarinet and E-flat clarinet; Kim Laskowski, bassoon, Philip Myers, R. Allen Spanjer, horn; Matthew Muckey, trumpet; Markus Rhoten, timpani; Christopher S. Lamb, Daniel Druckman, percussion; Laurence Kaptain cimbalom; Michelle Kim, Marc Ginsberg, violin; Irene Breslaw, viola; Eileen Moon, cello; Satoshi Okamoto, bass*

STRAVINSKY: *L'Histoire du soldat (The Soldier's Tale)*

*Matt Cavanaugh, Soldier
Daniel Davis, Devil*

*Valery Gergiev, conductor
Alec Baldwin, narrator*

Mark Nuccio, clarinet; Judith Leclair, bassoon; Philip Smith, cornet; Joseph Alessi, trombone; Christopher S. Lamb, percussion; Sheryl Staples, violin; Satoshi Okamoto, bass

PROGRAM#: **NYP 18-17**
RELEASE: **January 17, 2018**

Kurt Masur Conducts Beethoven and Bruckner

BEETHOVEN: Symphony No. 1 in C major, Op. 21
BRUCKNER: Symphony No. 7 in E major (1881–83, rev. 1885; ed. R. Haas, 1944)

PROGRAM#: **NYP 18-18**
RELEASE: **January 24, 2018**

Antonio Pappano Conducts Mozart and Brahms

MOZART: Symphony No. 31 in D major, Paris, K.297/300a (1778) 17:20
BRAHMS: Symphony No. 4 in E minor, Op. 98

PROGRAM#: **NYP 18-19**
RELEASE: **January 31, 2018**

ALL-MOZART

Jeffrey Kahane Conducts and Performs Mozart

MOZART: Keyboard Concerto in B-flat major, K.238
MOZART: Piano Concerto in C minor, K.491
MOZART: Piano Concerto in C major, K.503

PROGRAM#: **NYP 18-20**

RELEASE: February 7, 2018

Christoph Eschenbach Conducts Berg, Brahms, and Pintscher

Matthias PINTSCHER

(b. 1971): *towards Osiris: Study for Orchestra* (United States Premiere - 2005)

BERG: Violin Concerto (1935)
Pinchas Zukerman, violin

BRAHMS orch. by

SCHOENBERG: Piano Quartet No. 1 in G minor, Op. 25

PROGRAM#: NYP 18-21

RELEASE: February 14, 2018

Reflections on Love

Programming to be determined. Please consult cue sheet or listings update closer to the release date.

PROGRAM#: NYP 18-22

RELEASE: February 21, 2018

David Robertson Conducts Ravel, Barber, and Bartok

RAVEL: Suite from *Ma Mère l'Oye* (*Mother Goose*)

BARBER: Concerto for Violin and Orchestra, Op. 14
Gil Shaham, violin

BARTÓK: *The Wooden Prince: A Dancing-Play in One Act*, to a Libretto by Béla Balázs,
Op. 13

PROGRAM#: NYP 18-23

RELEASE: February 28, 2018

Benjamin, Debussy, and Ginastera

George BENJAMIN

(b. 1960): *Dance Figures: Nine Choreographic Scenes for Orchestra* (2004)

DEBUSSY: *Prélude à l'après-midi d'un faune* (*Prelude to the Afternoon of a Faun*)

GINASTERA: *Danzas del Ballet Estancia* (*Dances from the Ballet Estancia*), Op. 8bis

PROGRAM#: NYP 18-24

RELEASE: March 7, 2018

Christoph von Dohnányi Conducts Mozart and Bruckner

MOZART: *Sinfonia concertante in E-flat major for Violin, Viola, and Orchestra*
(K.364/320d)

Glenn Dicterow, violin

BRUCKNER: *Cynthia Phelps, viola*
Symphony No. 4 in E-flat major, *Romantic* (1874/1878–80; ed. R. Haas, 1936)

PROGRAM#: NYP 18-25
RELEASE: March 14, 2018

Xian Zhang Conducts Haydn, Martinů, and Sibelius

HAYDN: Symphony No. 95 in C minor, Hob. I:95 (1791) 17:36
MARTINŮ: Incantation, Piano Concerto No. 4, H. 358
Garrick Ohlsson, piano
SIBELIUS: Symphony No. 1 in E minor, Op. 39

PROGRAM#: NYP 18-26
RELEASE: March 21, 2018

Neeme Järvi Conducts Beethoven, Mozart, and Zemlinsky

BEETHOVEN: Overture to *Die Geschöpfe des Prometheus*, Op. 43
MOZART: Symphony No. 38 in D major, *Prague*, K.504
ZEMLINSKY: Lyric Symphony in Seven Songs, After Poems by Rabindranath Tagore, Op. 18
Hillevi Martinpelto, soprano
Thomas Hampson, baritone