

THE NEW YORK PHILHARMONIC THIS WEEK
Broadcast Schedule – Fall 2019

PROGRAM#: NYP 20-01
RELEASE DATE: September 25, 2019

Bernstein conducts Haydn's Mass in B-flat

STRAUSS: *Also sprach Zarathustra*
Giuseppe Sinopoli, conductor

HAYDN: Mass in B-flat, Hob. XXII:14
Judith Blegen, soprano
Frederica Von Stade, mezzo
Kenneth Riegel, tenor
Simon Estes, bass
Westminster Choir
Joseph Flummerfelt, director
Leonard Bernstein, conductor

STRAUSS: *Tod und Verklärung*, Op. 24
Giuseppe Sinopoli, conductor

PROGRAM#: NYP 20-02
RELEASE DATE: October 2, 2019

Boulez and Bernstein conduct Dukas, Beethoven, Roussel, and Ravel

DUKAS: *La Péri (fanfare et poème danse)*
Pierre Boulez, conductor

BEETHOVEN: Piano Concerto No. 1 in C Major, Op. 15
Leonard Bernstein, piano & conductor

ROUSSEL: Symphony No. 3 in G minor, Op. 42
Pierre Boulez, conductor

RAVEL: *Mother Goose (Ma Mère l'oye)*
Pierre Boulez, conductor

PROGRAM#: NYP 20-03
RELEASE DATE: October 9, 2019

Masur conducts Missa Solemnis

PROKOFIEV: Symphony No. 1, Op. 25 "Classical"
Leonard Bernstein, conductor

MENDELSSOHN: Violin Concerto in E Minor, Op. 64
Nathan Milstein, violin
Bruno Walter, conductor

BEETHOVEN: Mass in D Major, Op. 123, "Missa solennis"
Christine Brewer, soprano
Florence Quivar, mezzo
Anthony Rolfe Johnson, tenor
Peter Rose, bass
Glenn Dieterow, violin
New York Choral Artists, dir. Joseph Flummerfelt
American Boychoir, dir. James Litton
Kurt Masur, conductor

PROGRAM#: NYP 20-04
RELEASE DATE: October 16, 2019

Wind Concertos and More

VIVALDI: Concerto for Piccolo, Strings, and Cembalo in C Major, RV. 444
Mindy Kaufmann, piccolo
Zubin Mehta, conductor

HINDEMITH: Symphony: "Mathis der Maler"
Leonard Bernstein, conductor

MOZART: Concerto for Bassoon and Orchestra in B-flat Major, K. 191
Judith LeClair, bassoon
Christopher Hogwood, conductor

PAINE: Symphony No. 2 in A Major, Op. 34, "In Spring"
Zubin Mehta, conductor

PROGRAM#: NYP 20-05
RELEASE DATE: October 23, 2019

Alan Gilbert conducts Bach's Mass in B Minor

J.S. BACH: Mass in B Minor, BWV 232
Dorothea Röschmann, soprano
Anne Sofie von Otter, mezzo-soprano
Steve Davislim, tenor
Eric Owens, bass-baritone
The New York Choral Artists; dir. Joseph Flummerfelt
Alan Gilbert, conductor

PROGRAM#: NYP 20-06
RELEASE DATE: October 30, 2019

Berlioz, Berg, Sibelius and Liszt

SIBELIUS: Symphony No. 2
Zubin Mehta, conductor

BERLIOZ: *The Death of Cleopatra*
Jenny Tourel, mezzo-soprano
Leonard Bernstein, conductor

BERG: Lulu-Suite
Angelina Réaux, soprano
Kurt Masur, conductor

LISZT: *Mephisto Waltz*
Kurt Masur, conductor

PROGRAM#: NYP 20-07
RELEASE DATE: November 6, 2019

#NYP_Playlist: There, in the Night

MENDELSSOHN: Overture & Nocturne from *A Midsummer Night's Dream*
George Szell, conductor

IVES: *Central Park in the Dark*
Jaap van Zweden, conductor

SCHOENBERG: *Verklärte Nacht* (Transfigured Night)
Pierre Boulez, conductor

ADOLPHE: *Dark Sand, Sifting Light*
Alan Gilbert, conductor

STRAVINSKY: *The Song of the Nightingale*
Leonard Bernstein, conductor

BERLIOZ: *Au Cimetière: Clair de lune* ("In the Cemetery: Moonlight") from *Les Nuits d'été*
(The Summer Nights), Op. 7
Joyce DiDonato, mezzo-soprano
Alan Gilbert, conductor

MAHLER: IV: *Night Music: Andante amoroso* from Symphony No. 7
Lorin Maazel, conductor

LYADOV: *The Enchanted Lake*

Alan Gilbert, conductor

PROGRAM#: NYP 20-08
RELEASE DATE: November 13, 2019

Dohnányi conducts Brahms and Schumann

BRAHMS: Piano Concerto No. 1 in D Minor, Op. 15
Paul Lewis, piano
Christoph von Dohnányi, conductor

SCHUMANN: Symphony No. 2 in C Major, Op. 61
Christoph von Dohnányi, conductor

PROGRAM#: NYP 20-09
RELEASE DATE: November 20, 2019

Sounds of Sibelius

SIBELIUS: *Finlandia*, Op. 26
Zubin Mehta, conductor

SIBELIUS: *Pohola's Daughter*, Op. 49
Leonard Bernstein, conductor

SIBELIUS: Violin Concerto in D Minor, Op. 47
Zino Francescatti, violin
Leonard Bernstein, conductor

SIBELIUS: II: *Mélisande* from *Pelleas & Mélisande*
Sir Thomas Beechum, conductor

SIBELIUS: Symphony No. 2 in D Major, Op. 43
Lorin Maazel, conductor

PROGRAM#: NYP 20-10
RELEASE DATE: November 27, 2019

Jaap van Zweden conducts Wolfe's *Fire in My Mouth*

WOLFE: *Fire in My Mouth*
Women of The Crossing, dir. Donald Nally
The Young People's Chorus of New York, dir. Franciso Núñez
Jaap van Zweden, conductor

PROGRAM#: NYP 20-11

RELEASE DATE: December 4, 2019

Symphonies by Borodin and Dvořák

- BORODIN: Symphony No. 2 in B Minor
Dimitri Mitropoulos, conductor
- SAINT-SAËNS: Cello Concerto No. 1 in A Minor, Op. 33
Leonard Rose, cello
Dimitri Mitropoulos, conductor
- KODÁLY: *Dances of Galánta*
Lorin Maazel, conductor
- DVOŘÁK: Symphony No. 7 in D Minor, Op. 70, B.141
Lorin Maazel, conductor

PROGRAM#: NYP 20-12
RELEASE DATE: December 11, 2019

NYP Jukebox—Winter Holiday

- STRAUSS, II: Overture to *Die Fledermaus* from *An Evening with Danny Kaye*
Danny Kaye/Zubin Mehta, conductors
- MOZART: German Dance in C, K. 605, "Sleigh Ride"
Leonard Bernstein, conductor
- BERNARD: *Winter Wonderland**
- SUESSDORF: *Moonlight in Vermont**
- ANDERSON: *Sleigh Ride**
*Skitch Henderson, piano and conductor
- GRIEG/SEIDL: No. 4, *March of the Dwarfs* from *Lyric Suite*
Leonard Bernstein, conductor
- VIVALDI: *Winter* from *The Four Seasons*
Frank Huang, violin/leader
- VAUGHAN-
WILLIAMS: *Fantasia on Greensleeves*
Sir Andrew Davis, conductor
- POULENC: Gloria in G Major, FP177
Judith Blegen, soprano
Westminster Choir, dir. Joseph Flummerfelt
Leonard Bernstein, conductor

PROKOFIEV: *Lt. Kijé Suite, Op. 60: Troika*
Skitch Henderson, piano and conductor

PROKOFIEV: Three Selections from *Winter Bonfire-Children's Suite, Op. 122:*
No. 2 *Winter Holiday*;
No. 4 *Around the Bonfire*;
No. 8 *Home Again*;
Skitch Henderson, piano/conductor

TCHAIKOVSKY: Selections from *The Nutcracker*
Alan Gilbert, conductor

MAHLER: Movement 1 from Symphony No. 4 in G Major
Lorin Maazel, conductor

OFFENBACH: *Ballet of the Snowflakes* from *Le Voyage dans la lune*
Bramwell Tovey, conductor

HUMPERDINCK: *Children's Prayer* from *Hänsel und Gretel*
Andre Kostelanetz, conductor

PROGRAM#: NYP 20-13
RELEASE DATE: December 18, 2019

Thomas Hampson sings Copland and Cole Porter

COPLAND: Suite from *Appalachian Spring*
Alan Gilbert, conductor

COPLAND: Selections from *Old American Songs, Books I & II:*
1. *The Dodger*
2. *Simple Gifts*
3. *The Little Horses*
4. *The Golden Willow Tree*
5. *The Boatmen's Dance*
Thomas Hampson, baritone
Alan Gilbert, conductor

COLE PORTER: 1. *Night and Day*
2. *Who Said Gay Paree?*
3. *Where Is the Life that Late I Led?*
4. *In the Still of the Night*
5. *Begin the Beguine*
Thomas Hampson, baritone
Alan Gilbert, conductor

GERSHWIN: *An American in Paris*
Alan Gilbert, conductor