

THE NEW YORK PHILHARMONIC THIS WEEK

Broadcast Schedule – Summer 2019

PROGRAM#: NYP 19-40
RELEASE DATE: June 26, 2019

Nielsen and Tchaikovsky

NIELSEN: Flute Concerto
Robert Langevin, flute
Alan Gilbert, conductor

NIELSEN: Violin Concerto
Nikolaj Znaider, violin
Alan Gilbert, conductor

TCHAIKOVSKY: Symphony No. 2, “Little Russian”
Alan Gilbert, conductor

PROGRAM#: NYP 19-41
RELEASE DATE: July 3, 2019

America, the Beautiful

IVES: Holidays Symphony
Leonard Bernstein, conductor

COPLAND: *Lincoln Portrait*
William Warfield, narrator
Leonard Bernstein, conductor

BLITZTEIN: *Airborne Symphony*
Orson Welles, narrator
Andrea Velis, tenor
David Watson, baritone
Choral Arts Society

PROGRAM#: NYP 19-42
RELEASE DATE: July 10, 2019

Concertos by Copland, Barber, Bolcom, Adolphe, and Mozart

COPLAND: Concerto for Clarinet, Strings, Harp, & Piano
Anthony McGill, clarinet

Jaap van Zweden, conductor

BARBER: Violin Concerto, Op. 14
Frank Huang, violin
Juraj Valcuha, conductor

BOLCOM: Trombone Concerto
Joseph Alessi, trombone
Alan Gilbert, conductor

ADOLPHE: *Unearth, Release!*
Cynthia Phelps, viola
Jaap van Zweden, conductor

MOZART: Flute Concerto No. 2 in D Major, K. 314
Robert Langevin, flute
Bernard Labadie, conductor

PROGRAM#: NYP 19-43
RELEASE DATE: July 17, 2019

Jaap van Zweden Conducts Shostakovich and Beethoven's Eroica Symphony

SHOSTAKOVICH/
BARSHAI: Chamber Symphony
Jaap van Zweden, conductor

BEETHOVEN: Symphony No. 3, "Eroica"
Jaap van Zweden, conductor

PROGRAM#: NYP 19-44
RELEASE DATE: July 24, 2019

Jaap van Zweden Conducts Adams and Brahms

ADAMS: *The Wound-Dresser*
Matthias Goerne, baritone
Jaap van Zweden, conductor

BRAHMS: Tragic Overture, Op. 81
Jaap van Zweden, conductor

BRAHMS: Symphony No. 1 in C Minor, Op. 68
Jaap van Zweden, conductor

PROGRAM#: NYP 19-45
RELEASE DATE: July 31, 2019

Phil the Hall!

Program to include works by Very Young People's Concerts (VYPC) composers and works conducted by Jaap van Zweden. Please consult cue sheet for details.

BEETHOVEN: Symphony No. 5 in C Minor, Op. 67, Movement 1

Paloma

DINELI-CHESKY: *Rising* (World Premiere) (VYPC composer)

STUCKY: *Elegy* from *August 4, 1964*

BERNSTEIN: Overture to *Candide*

COPLAND: *The Promise of Living*, from *The Tender Land*

COPLAND: *Hoe-Down*, from *Rodeo*

Mack

SCOCCA-HO *Ociantrorse* (World Premiere) (VYPC composer)

WAGNER: *Ride of the Valkyries* from *Die Walküre*

BEETHOVEN: *An die Freude*, from Symphony No. 9 in D Minor, Op. 125
Nia Franklin, host
Paloma Dineli Chesky, vocalist
Westminster Symphonic Choir
Joe Miller, director
Jaap van Zweden, conductor

PROGRAM#: NYP 19-46
RELEASE DATE: August 7, 2019

Jaap van Zweden Conducts Fure and Stravinsky

Ashley FURE: *Filament* (NYP Commission)
Jaap van Zweden, conductor

STRAVINSKY: Violin Concerto in D Major
Leila Josefowicz, violin
Jaap van Zweden, conductor

STRAVINKSY: *Symphonies of Wind Instruments*
Jaap van Zweden, conductor

PROGRAM#: NYP 19-47
RELEASE DATE: August 14, 2019

Kaplen's Playlist
Music to include:

VAUGHAN-
WILLIAMS: *Fantasia on Greensleeves*
David Nadien, violin
Leonard Bernstein, conductor

DEBUSSY: *La Mer*
Esa-Pekka Salonen, conductor

MAHLER: *Adagietto from Symphony No. 5*
Lorin Maazel, conductor

COPLAND: *Appalachian Spring*
Alan Gilbert, conductor

BERLIOZ: *Dream of a Witches' Sabbath* from *Symphonie fantastique*
Alan Gilbert, conductor

BRAHMS: *Adagio from Violin Concerto in D Major, Op. 77*
Pinchas Zuckerman, violin
Alan Gilbert, conductor

TRADITIONAL
(arr. BERIO) *From Folk Songs: Loosin yelav*
Dawn Upshaw, soprano
Alan Gilbert, conductor

RACHMANINOFF *Symphony No. 2 in E Minor, Op. 27, Movement 1*
Semyon Bychkov, conductor

RAVEL: *Tzigane*
Itzhak Perlman, violin
Zubin Mehta, conductor

PROGRAM#: NYP 19-48
RELEASE DATE: August 21, 2019

Heroes and Anti-Heroes in Strauss

STRAUSS: *Don Quixote*, Op. 35
Cynthia Phelps, viola
Carter Brey, cello
Bernard Haitink, conductor

BETTISON: *Threaded Madrigals* for solo viola
Rebecca Young, viola

STRAUSS: *Ein Heldenleben* (A Hero's Life), Op. 40
Frank Huang, violin
Alan Gilbert, conductor

PROGRAM#: NYP 19-49
RELEASE DATE: August 28, 2019

Lenny's Playlist, Part I

All works conducted by Leonard Bernstein except as noted. Please consult cue sheet for details.

BERNSTEIN: Overture to *Candide*
(no conductor)

SCHUMANN: Manfred Overture, Op. 115

J.S. BACH: Brandenburg Concerto No. 5, BWV 1040
John Wummer, flute
Isaac Stern, violin

THOMSON: Four Saints in Three Acts: Acts III & IV (abridged)
Betty Allen; mezzo-soprano; McHenry Boatwright, bass; Lee Venora,
soprano; Arnold Voketaitis, baritone; Robert Eckert, tenor;
Choral Art Society, dir. William Jonson

BERNSTEIN: *Chichester Psalms*
John Bogart, boy alto
Camerata Singers, dir. Abraham Kaplan

RUSSO: Symphony No. 2 in C, Op. 32, "Titans"
Maynard Ferguson, trombone

DEBUSSY: Rhapsody for Saxophone and Piano

Sigurd Rascher, saxophone

BRUBECK, H. II: Andante-Ballad from *Dialogues for Jazz Combo & Orchestra*
Dave Brubeck Quartet

PROGRAM#: NYP 19-50
RELEASE DATE: September 4, 2019

Lenny's Playlist, Part II

All works conducted by Leonard Bernstein, except as noted. Please consult cue sheet for details.

NEW YORK

PHILHARMONIC: Four Improvisations for Orchestra

MOZART: Overture to *The Magic Flute*, K. 620

COPLAND: Concerto for Clarinet, Strings, Harp, & Piano
Stanley Drucker, clarinet

MAHLER: Adagietto from Symphony No. 5

BARBER: Second Essay for Orchestra, Op. 17

SHCHEDRIN: *Mischievous Folk Ditties*

BERNSTEIN: Symphonic Dances from *West Side Story*
Alan Gilbert, conductor

BEETHOVEN: *Gloria* from Mass in D Major, Op. 123, *Missa solemnis*
Eileen Farrell, soprano; Shirley Verrett, mezzo-soprano; Jon Vickers,
tenor; Donald Bell, baritone;
Schola Cantorum, dir. Hugh Ross

COPLAND: *Fanfare for the Common Man*

PROGRAM#: NYP 19-51
RELEASE DATE: September 11, 2019

Stravinsky's Philharmonic

STRAVINSKY: *Scherzo fantastique*, Op. 3
Pierre Boulez, conductor

STRAVINSKY: *Persephone*

Richard Robinson, tenor
Vera Zorina, narrator
Westminster Symphonic Choir
Igor Stravinsky, conductor

Retrospective: Stravinsky at the Philharmonic: 1924-Present

STRAVINSKY: *Rite of Spring*
Zubin Mehta, conductor

PROGRAM#: NYP 19-52
RELEASE DATE: September 18, 2019

BARBER: First Essay for Orchestra, Op. 12

John
CORIGLIANO: *One Sweet Morning*, for Mezzo-Soprano and Orchestra
Alan Gilbert, conductor
Stephanie Blythe, mezzo-soprano

DVOŘÁK Symphony No. 7 in D Minor, Op. 70

PROGRAM#: NYP 19-53
RELEASE DATE: September 25, 2019

Season Preview, Part I

Programming TBC