

HOLLYWOOD BOWL 2015 SEASON

Chronological Listing of Events

JUNE 2015

PLAYBOY JAZZ FESTIVAL
(Non-subscription)

Saturday, June 13, at 3 PM

PLAYBOY JAZZ FESTIVAL

GEORGE LOPEZ, host

HERBIE HANCOCK & WAYNE SHORTER with MONK
INSTITUTE ENSEMBLE
EDDIE PALMIERI AFRO-CARIBBEAN JAZZ BAND with
special invited guests RONNIE CUBER, ALFREDO DE
LA FE, DONALD HARRISON, JOE LOCKE
ALOE BLACC
TOWER OF POWER
JASON MORAN'S FATS WALLER DANCE PARTY
CELEBRATING GERALD WILSON ORCHESTRA under
the direction OF ANTHONY WILSON
MELISSA ALDANA
MORGAN JAMES
A SACRED STEEL LOVE SUPREME: THE CAMPBELL
BROTHERS present "A LOVE SUPREME"
LOS ANGELES COUNTY HIGH SCHOOL for the ARTS
VOCAL JAZZ ENSEMBLE under the direction of PAT
BASS

PLAYBOY JAZZ FESTIVAL
(Non-subscription)

Sunday, June 14, at 3 PM

PLAYBOY JAZZ FESTIVAL

GEORGE LOPEZ, host

LEDISI

TERENCE BLANCHARD E-COLLECTIVE

OZOMATLI

THE DIZZY GILLESPIE™ BIG BAND under the
direction of JOHN LEE

SNARKY PUPPY

THIRD WORLD

PRESERVATION HALL JAZZ BAND

BLUE NOTE 75TH ANNIVERSARY PRESENTS: OUR
POINT OF VIEW featuring ROBERT GLASPER,
DERRICK HODGE, KENDRICK SCOTT, LIONEL
LOUEKE, MARCUS STRICKLAND and AMBROSE
AKINMUSIRE

THE JONES FAMILY SINGERS

THE LAUSD/BEYOND THE BELL ALL-CITY JAZZ BIG
BAND under the direction of TONY WHITE AND J.B.
DYAS

**OPENING NIGHT AT THE
HOLLYWOOD BOWL**

Fireworks

(Non-subscription)

Saturday, June 20, at 8 PM

OPENING NIGHT AT THE HOLLYWOOD BOWL

OPENING NIGHT AT THE BOWL with JOURNEY

HOLLYWOOD BOWL ORCHESTRA

THOMAS WILKINS, conductor

YOUTH ORCHESTRA LOS ANGELES

LOS ANGELES COUNTY HIGH SCHOOL FOR THE
ARTS CHOIR

Rock music superstars Journey launch the season
with a spectacular full-length set to benefit the LA
Phil and its education/community programs.
Opening Night at the Bowl is one of the most
anticipated highlights of the summer season and
culminates in a spectacular fireworks display.

*Gala packages (reception, dinner, prime seating)
213.972.3051.*

KCRW'S WORLD FESTIVAL

Sunday, June 21, at 7 PM

UNDERWORLD
JUNGLE
Jason Bentley, host

Electronica icons Underworld return to the Bowl in celebration of the 20th anniversary of their legendary album *dubnobasswithmyheadman*, performing epic tracks from that dance music game-changer plus other landmark house and techno hits.

NON-SUBSCRIPTION EVENT

Wednesday, June 24, at 7:30 PM
Thursday, June 25, at 7:30 PM

ED SHEERAN
with special guest RIXTON

The smash singer/songwriter takes it all – acoustic pop, folk, beat-boxing and witty lyricism – and spins out huge, international hits, including his recent album *X*, named one of *Billboard's* Top 10 Albums of 2014.

The smash singer/songwriter takes it all – acoustic pop, folk, beat-boxing and witty lyricism – and spins out huge, international hits, including his recent album *X*, named one of *Billboard's* Top 10 Albums of 2014.

SING-A-LONG SOUND OF MUSIC (Non-subscription)

Friday, June 26, at 6:30 PM PRE-SHOW; 8 PM FILM

SING-A-LONG *SOUND OF MUSIC*
Celebrating the film's 50th Anniversary

MELISSA PETERMAN, host

The beloved film, interactive fun-packs, costumes and thousands of fans, all make this one of the most enjoyable nights of the summer.

KCRW'S WORLD FESTIVAL

Sunday, June 28, at 7 PM

BASEMENT JAXX
BOOTSYS RUBBER BAND featuring BOOTSY
COLLINS
TUXEDO
Chris Douridas, host

Grammy®-winning dance music icons Basement Jaxx return to the Bowl on the heels of their new album *Junto* ("together"). Celebrating a 20-year career of mind-bending pop-house, R&B, ragga, deep funk & ambient techno, Simon Ratcliffe and Felix Buxton reign as the masters of the club mix. Notoriously funky Bootsy Collins is one of the all-time greats, laying down the low end for P-Funk, James Brown and his own Rubber Band and cosmic solo projects.

NON-SUBSCRIPTION EVENT

Tuesday, June 30, at 8:30 PM

BACK TO THE FUTURE - in Concert
30TH ANNIVERSARY

LOS ANGELES PHILHARMONIC
DAVID NEWMAN, conductor

Power up your DeLorean, recharge your flux capacitor, and celebrate the 30th anniversary of the original *Back to the Future* as never before: in HD on the Bowl's big screen with the LA Phil performing Alan Silvestri's dazzling score live – with approximately 15 minutes of brand new music!

™ & © Universal Studios and U-Drive Joint Venture

JULY 2015

JULY 4th FIREWORKS SPECTACULAR

Fireworks
(Non-subscription)

Thursday, July 2, at 7:30 PM

Friday, July 3, at 7:30 PM

Saturday, July 4, at 7:30 PM

JULY 4TH FIREWORKS SPECTACULAR
with SMOKEY ROBINSON

LOS ANGELES PHILHARMONIC
SARAH HICKS, conductor

Patriotic music and the King of Motown, Smokey Robinson – plus the Hollywood Bowl's fabulous fireworks display – make this annual celebration a don't-miss affair.

Tickets for children 12 and under are half-price.

TUESDAY CLASSICS

Fireworks

Tuesday, July 7, at 8 PM

LOS ANGELES PHILHARMONIC
LIONEL BRINGUIER, conductor
YUJA WANG, piano

BORODIN *Polovtsian Dances*
PROKOFIEV *Piano Concerto No. 2*
DEBUSSY *La mer*
RAVEL *Boléro*

THURSDAY CLASSICS

Thursday, July 9, at 8 PM

LOS ANGELES PHILHARMONIC
LIONEL BRINGUIER, conductor
NAREK HAKHNAZARYAN, cello

PROKOFIEV *Romeo and Juliet Suite*
TCHAIKOVSKY *Rococo Variations*
TCHAIKOVSKY *Romeo and Juliet Overture-Fantasy*

WEEKEND SPECTACULARS

Friday, July 10, at 8 PM
Saturday, July 11, at 8 PM

HARRY CONNICK, JR.

The beloved multi-talented mega-star performs ballads, pop classics and New Orleans jazz, all with charm and his signature style. Backed by his top-flight band, Harry Connick Jr. delivers a memorable evening of melody, humor and rousing entertainment.

NON-SUBSCRIPTION

Sunday, July 12, at 7 PM

DEATH CAB FOR CUTIE
tUnE-yArDs
MIKAL CRONIN

Seattle's iconic, bittersweet songsmiths return in support of *Kintsugi*, their eighth studio album and first in four years. With a string of sweetly styled and candidly lyrical hits, the Grammy®-nominated musicians rock with their hearts on their sleeves. The unpredictable and rhythmically ambidextrous music makers of tUnE-yArDs return as a five-piece to create a one-of-a-kind live experience at the Bowl.

TUESDAY CLASSICS

Tuesday, July 14, at 8 PM

LOS ANGELES PHILHARMONIC
BRAMWELL TOVEY, conductor
GARRICK OHLSSON, piano

ALL-RACHMANINOFF

Piano Concerto No. 3
Vocalise
Symphonic Dances

JAZZ AT THE BOWL

Wednesday, July 15, at 8 PM

JOHN FOGERTY: His Songs from 1969 and More
HEARTY HAR

American rock legend and chart-topper John Fogerty's roots-rock that is steeped in blues and gospel traditions. In 1969, Fogerty wrote and produced three multi-platinum albums with Creedence Clearwater Revival that capture the spirit of our nation with the treasured classics "Proud Mary," "Born on the Bayou," "Bad Moon Rising," "Fortunate Son" and more. Fogerty celebrates that momentous year plus his catalog of all-time hits.

THURSDAY CLASSICS

Thursday, July 16, at 8 PM

LOS ANGELES PHILHARMONIC
BRAMWELL TOVEY, conductor
MARTIN CHALIFOUR, violin

ALL-BEETHOVEN

Egmont Overture
Violin Concerto
Symphony No. 6, "Pastoral"

WEEKEND SPECTACULARS

Friday July 17, at 8 PM
Saturday, July 18, at 8 PM

DAVID GRAY · AMOS LEE
LOS ANGELES PHILHARMONIC
BRAMWELL TOVEY, conductor

British singer-songwriter David Gray and Philadelphia-born Amos Lee share a magical bill, each performing his own distinctive sets, with and without the orchestra. Gray celebrates over 20 years of hit-making music ("Babylon," "This Year's Love") and millions of records sold, showcasing his polished vocals and earnest acoustic-based pop. Lee's warm, earthy and laid-back style is highlighted in hits such as "Windows are Rolled Down" and "Arms of a Woman" and has earned him the attention of not only the press and music fans, but also of his fellow artists.

SUNDAY SUNSET CONCERTS

Sunday, July 19, at 7:30 PM

CIRQUE MUSICA
HOLLYWOOD BOWL ORCHESTRA
THOMAS WILKINS, conductor

Cirque Musica takes audiences on a journey of spellbinding grace and daredevil athleticism, featuring glorious orchestral music performed live in artistic partnership with the greatest circus performers from around the world. This edge-of-your-seat experience, filled with beauty, thrilling feats and majesty, should not be missed.

TUESDAY CLASSICS

Tuesday, July 21, at 8 PM

LOS ANGELES PHILHARMONIC
GUSTAVO DUDAMEL, conductor
JOËLLE HARVEY, soprano
LAWRENCE BROWNLEE, tenor
BRIAN MULLIGAN, baritone
LOS ANGELES MASTER CHORALE
Grant Gershon, artistic director
NATIONAL CHILDREN'S CHORUS
Luke McEndarfer, artistic director

WHITACRE *Her Sacred Spirit Soars*
WHITACRE *Equus*
ORFF *Carmina Burana*

JAZZ AT THE BOWL

Wednesday, July 22, at 8 PM

SINATRA'S 100TH BIRTHDAY CELEBRATION

KURT ELLING, JOSÉ JAMES, SEU JORGE, SETH MacFARLANE, JOHN PIZZARELLI, LUCIANA SOUZA, special guests
CHRISTIAN McBRIDE, musical director
THE COUNT BASIE ORCHESTRA
CARMEN BRADFORD, special guest

One of the most important music figures of the 20th century, "Old Blue Eyes," is honored on his hundredth birthday with a celebration of his classic recordings that featured The Count Basie Orchestra, Antonio Carlos Jobim, and others. The Count Basie Orchestra and outstanding guest stars gather for this musical tribute.

THURSDAY CLASSICS

Thursday, July 23, at 8 PM

LOS ANGELES PHILHARMONIC
GUSTAVO DUDAMEL, conductor
JOÉLLE HARVEY, soprano
LAWRENCE BROWNLEE, tenor
BRIAN MULLIGAN, baritone
LOS ANGELES MASTER CHORALE
Grant Gershon, artistic director
NATIONAL CHILDREN'S CHORUS
Luke McEndarfer, artistic director

WHITACRE *Her Sacred Spirit Soars*
WHITACRE *Equus*
ORFF *Carmina Burana*

WEEKEND SPECTACULARS

Fireworks

Friday, July 24, at 8 PM

Saturday, July 25, at 8 PM

TCHAIKOVSKY SPECTACULAR WITH FIREWORKS

LOS ANGELES PHILHARMONIC
GUSTAVO DUDAMEL, conductor
USC TROJAN MARCHING BAND
Dr. Arthur C. Bartner, director

ALL-TCHAIKOVSKY

Symphony No. 5
Selections from *Swan Lake* and the *Nutcracker*
"Scene" from *Swan Lake*
"Dance of the Cygnets" from *Swan Lake*
"Trepak" from *Nutcracker*
"Waltz of the Flowers" from *Nutcracker*
1812 Overture

TUESDAY CLASSICS

Tuesday, July 28, at 8 PM

LOS ANGELES PHILHARMONIC
GUSTAVO DUDAMEL, conductor
GIL SHAHAM, violin
ALBERTO ARVELO, director
BRYCE DALLAS HOWARD, narrator
DEANNA BREIWICK, soprano
JENNIFER HOLLOWAY, mezzo-soprano
LOS ANGELES MASTER CHORALE
Grant Gershon, Artistic Director

ALL-MENDELSSOHN

Violin Concerto
A Midsummer Night's Dream (complete incidental music)

THURSDAY CLASSICS

Thursday, July 30, at 8 PM

LOS ANGELES PHILHARMONIC
GUSTAVO DUDAMEL, conductor
ALICE SARA OTT, piano
MIAH PERSSON, soprano
GERALD FINLEY, bass-baritone

ALL-MOZART

Overture to *The Marriage of Figaro*
"Madamina, il catalogo è questo" from *Don Giovanni*
"Fin ch'han dal vino" from *Don Giovanni*
"Dove sono" from *The Marriage of Figaro*
"Come scoglio" from *Così fan tutte*
"Là ci darem la mano" from *Don Giovanni*
"Papagena, Papageno" from *The Magic Flute*
Three German Dances, K. 605: No. 3, "Sleighride"

WEEKEND SPECTACULARS

Friday, July 31, at 8 PM

MONTY PYTHON'S *SPAMALOT*

Book and Lyrics by Eric Idle
Music by John Du Prez & Eric Idle

Kevin Chamberlain, "Sir Bedevere/Dennis Galahad's
Mother/Concorde)
Merle Dandridge, "The Lady of the Lake"
Warwick Davis, "Patsy/Mayor/Guard 2"
Tom Deckman, "Not Dead Fred/Prince
Herbert/Minstrel/French Guard"
Jesse Tyler Ferguson, "Sir Robin/Guard 2"
Rick Holmes, "Sir Lancelot/French Taunter/Knight of
Ni/Tim the Enchanter"
Eric Idle, "Historian"
Craig Robinson, "King Arthur"
Christian Slater, "Sir Galahad/Prince Herbert's
Father/The Black Knight"

BT McNicholl, director
Todd Ellison, conductor
Choreography adapted and re-staged by Scott
Taylor and Billy Sprague Jr., from the original
choreography by Casey Nicholaw

This hilarious adaptation of the 1975 classic film *Monty Python and the Holy Grail* will have you rolling in the aisles with laughter amidst a bevy of beautiful showgirls, not to mention cows and killer rabbits...and French people...and monks. Oh...and Knights Who Say "Ni." Thirty-five years after the Pythons first conquered the Bowl, this sublimely silly and delightful show – the 2005 Tony Award-winner for Best Musical – will remind you to "always look on the bright side of life."

AUGUST 2015

WEEKEND SPECTACULARS

Saturday, August 1, at 8 PM

MONTY PYTHON'S *SPAMALOT*

Book and Lyrics by Eric Idle
Music by John Du Prez & Eric Idle

Kevin Chamberlain, "Sir Bedevere/Dennis Galahad's Mother/Concorde)
Merle Dandridge, "The Lady of the Lake"
Warwick Davis, "Patsy/Mayor/Guard 2"
Tom Deckman, "Not Dead Fred/Prince Herbert/Minstrel/French Guard"
Jesse Tyler Ferguson, "Sir Robin/Guard 2"
Rick Holmes, "Sir Lancelot/French Taunter/Knight of Ni/Tim the Enchanter"
Eric Idle, "Historian"
Craig Robinson, "King Arthur"
Christian Slater, "Sir Galahad/Prince Herbert's Father/The Black Knight"

BT McNicholl, director
Todd Ellison, conductor
Choreography adapted and re-staged by Scott Taylor and Billy Sprague Jr., from the original choreography by Casey Nicholaw

This hilarious adaptation of the 1975 classic film *Monty Python and the Holy Grail* will have you rolling in the aisles with laughter amidst a bevy of beautiful showgirls, not to mention cows and killer rabbits...and French people...and monks. Oh...and Knights Who Say "Ni." Thirty-five years after the Pythons first conquered the Bowl, this sublimely silly and delightful show – the 2005 Tony Award-winner for Best Musical – will remind you to "always look on the bright side of life."

SUNDAY SUNSET CONCERTS

Sunday, August 2, at 7:30 PM

MONTY PYTHON'S *SPAMALOT*

Book and Lyrics by Eric Idle
Music by John Du Prez & Eric Idle

Kevin Chamberlain, "Sir Bedevere/Dennis Galahad's
Mother/Concorde)
Merle Dandridge, "The Lady of the Lake"
Warwick Davis, "Patsy/Mayor/Guard 2"
Tom Deckman, "Not Dead Fred/Prince
Herbert/Minstrel/French Guard"
Jesse Tyler Ferguson, "Sir Robin/Guard 2"
Rick Holmes, "Sir Lancelot/French Taunter/Knight of
Ni/Tim the Enchanter"
Eric Idle, "Historian"
Craig Robinson, "King Arthur"
Christian Slater, "Sir Galahad/Prince Herbert's
Father/The Black Knight"

BT McNicholl, director
Todd Ellison, conductor
Choreography adapted and re-staged by Scott
Taylor and Billy Sprague Jr., from the original
choreography by Casey Nicholaw

This hilarious adaptation of the 1975 classic film *Monty Python and the Holy Grail* will have you rolling in the aisles with laughter amidst a bevy of beautiful showgirls, not to mention cows and killer rabbits...and French people...and monks. Oh...and Knights Who Say "Ni." Thirty-five years after the Pythons first conquered the Bowl, this sublimely silly and delightful show – the 2005 Tony Award-winner for Best Musical – will remind you to "always look on the bright side of life."

TUESDAY CLASSICS

Tuesday, August 4, at 8 PM

LOS ANGELES PHILHARMONIC
JAMES GAFFIGAN, conductor
ANDREW BAIN, horn
STEFAN DOHR, horn
TIMOTHY JONES, horn
SARAH WILLIS, horn

BROUGHTON Fanfare for Horns (world premiere, LA Phil co-commission)
SCHUMANN Konzertstück
STRAUSS *Rosenkavalier* Suite
STRAUSS *Till Eulenspiegel*

JAZZ AT THE BOWL

Wednesday, August 5, at 8 PM

JAMIE CULLUM
SOULIVE
LISA FISCHER

The fiery British jazz/pop rule-breaker returns to the Bowl with his big band, for everything from swinging standards to unique modern rock covers and soulful ballads. Playful energy and inspired piano-playing abound. The powerhouse vocalist of *Twenty Feet From Stardom*, Grammy®-winner Fischer, opens.

THURSDAY CLASSICS

Thursday, August 6, at 8 PM

LOS ANGELES PHILHARMONIC
JAMES GAFFIGAN, conductor
YUNDI, piano

BEETHOVEN Piano Concerto No. 5, "Emperor"
SHOSTAKOVICH Symphony No. 5

WEEKEND SPECTACULARS

Friday, August 7, at 8 PM
Saturday, August 8, at 8 PM

SHERYL CROW
ALEX CUBA
HOLLYWOOD BOWL ORCHESTRA
THOMAS WILKINS, conductor

Nine-time Grammy®-winning singer-songwriter Sheryl Crow performs with the Hollywood Bowl Orchestra for an evening of good-time hits and powerful ballads, from "All I Wanna Do" and "Soak up the Sun" to "Callin' Me When I'm Lonely." Latin Grammy®-winning Cuban-Canadian singer-songwriter Alex Cuba opens the evening.

SUNDAY SUNSET CONCERTS

Sunday, August 9, at 7:30 PM

LOS ANGELES PHILHARMONIC
DIEGO MATHEUZ, conductor
VENERA GIMADIEVA, Violetta
STEPHEN COSTELLO, Alfredo
SIMONE PIAZZOLA, Germont
DAVID PORTILLO, Gastone
KELLEY O'CONNOR, Flora
ERICA BROOKHYSER, Annina
EVAN HUGHES, Baron
NORMAN GARRETT, Marchese
CRAIG COLCLOUGH, Dottore
JOHN IRVIN, Giuseppe
GABRIEL VAMVULESCU, Flora's Servant and Messenger
LOS ANGELES MASTER CHORALE
Grant Gershon, artistic director

VERDI *La traviata*

TUESDAY CLASSICS

Tuesday, August 11, at 8 PM

LOS ANGELES PHILHARMONIC
JOSHUA BELL, conductor/violin

MENDELSSOHN *Hebrides Overture*
BRUCH Violin Concerto No. 1
BEETHOVEN Symphony No. 7

JAZZ AT THE BOWL

Wednesday, August 12, at 8 PM

JACO'S WORLD with special guests ALEX ACUÑA, MANOLO BADRENA, JOHN BEASLEY, PETER ERSKINE, PAUL JACKSON, JR., BOOKER T. JONES, WILL LEE, BOB MINTZER, SAM MOORE, FELIX PASTORIUS, WAYNE SHORTER, TIERNEY SUTTON and ROBERT TRUJILLO
VINCE MENDOZA, musical director
HERBIE HANCOCK, host and special guest

WAYNE SHORTER QUARTET

Living legend Wayne Shorter and his Quartet open the evening, blazing through hard bop and fusion with the shining tone and angular lines that are Shorter's trademarks. The late, brilliant bass pioneer Jaco Pastorius changed the instrument forever with fluid passages that leaped out of the rhythm section. The visionary player/arranger/composer/producer will be celebrated by a range of artists with music from the iconic *Word of Mouth* album reimaged by Grammy-winning arranger Vince Mendoza and clips from the new *Jaco* documentary.

THURSDAY CLASSICS

Thursday, August 13, at 8 PM

LOS ANGELES PHILHARMONIC
TAN DUN, conductor
RAY CHEN, violin
JOHANNES MOSER, cello
ZHANG ZUO, piano

ALL-TAN DUN w/Film:

Hero Concerto
Crouching Tiger Concerto
Banquet Concerto
The Triple Resurrection

Tan Dun's music for Ang Lee's *Crouching Tiger, Hidden Dragon*, which garnered both Oscars and Grammys, was only the first in a triptych of scores for renowned martial arts movies. Enjoy an evening of Tan Dun's masterful movie music, accompanied by selected scenes from the soaring and spiritual films.

WEEKEND SPECTACULARS

Friday, August 14, at 8 PM
Saturday, August 15, at 8 PM

WARNER BROS. PRESENTS
BUGS BUNNY AT THE SYMPHONY – 25TH
ANNIVERSARY!

LOS ANGELES PHILHARMONIC
GEORGE DAUGHERTY, conductor
IDA NEVASAYNEVA, dancer
Created by George Daugherty and David Ka Lik Wong

For 25 hilarity-filled years, *Bugs Bunny* and his *Looney Tunes* pals have teamed up with live orchestras playing those phenomenal Carl Stalling scores, bringing audiences to their feet in laughter, cheers, and applause. The official *Bugs Bunny at the Symphony* anniversary party takes place this summer at the Hollywood Bowl, where you'll see and hear Warner Bros.' greatest animated shorts, plus exciting surprises like...well, we can't tell you, can we? But expect favorites like *What's Opera, Doc?*, *The Rabbit of Seville* and *Zoom and Bored*, as well as the "live orchestra" world-premiere of *Long-Haired Hare*, animated in the Hollywood Bowl itself!

TM & © Warner Bros. Entertainment Inc. (s15)

KCRW'S WORLD FESTIVAL

Sunday, August 16, at 7 PM

REGGAE NIGHT XIV

BOB MARLEY'S ROOTS ROCK REGGAE - A 70TH BIRTHDAY CELEBRATION

ZIGGY MARLEY & STEPHEN MARLEY
INNER CIRCLE
THE SKATALITES
Jeremy Sole, host

For this year's annual reggae party, Ziggy and Stephen Marley lead the celebration of their legendary father's 70th birthday and the best of the roots rock tradition.

TUESDAY CLASSICS

Tuesday, August 18, at 8 PM

A LIVE PRESENTATION OF *2001: A Space Odyssey*

LOS ANGELES PHILHARMONIC
BRAD LUBMAN, conductor
LOS ANGELES MASTER CHORALE
Grant Gershon, artistic director

Recognized as one of the greatest works of science fiction cinema, Stanley Kubrick's *2001* is acclaimed for its technological realism, creative audacity and inspired use of music. Behold the film's visual grandeur on the Bowl's big screen while the soundtrack is performed live, including Strauss' *Also sprach Zarathustra*, music by György Ligeti, and the "Blue Danube" Waltz.

In association with Warner Bros., Southbank Centre London and the British Film Institute

JAZZ AT THE BOWL

Wednesday, August 19, at 8 PM

ORQUESTA BUENA VISTA SOCIAL CLUB ADIOS
TOUR
DIEGO EL CIGALA

Legends of Cuban music, Orquesta Buena Vista Social Club graces the Bowl stage one last time. With celebrated original stars, the dynamic ensemble lends its elegance and passion to the best of *son montuno*, *danzón*, *cha-cha*, *boleros* and more, plus material from *Lost and Found*, a new collection of unreleased recordings from the original Buena Vista Social Club sessions. In his Bowl debut, captivating flamenco singer El Cigala enters new territory, merging salsa and charanga rhythms with the drama of Argentine tango.

THURSDAY CLASSICS

Thursday, August 20, at 8 PM

LOS ANGELES PHILHARMONIC
MIRGA GRAŽINYTĖ-TYLA, conductor
ALEXANDRA SOUMM, violin

BERNSTEIN *Serenade* (after Plato's *Symposium*)
BIZET (arr. Shchedrin) *Carmen* Suite

WEEKEND SPECTACULARS

Friday, August 21, at 8 PM
Saturday, August 22, at 8 PM

HEART
LIV WARFIELD
HOLLYWOOD BOWL ORCHESTRA
THOMAS WILKINS, conductor

Rock & Roll Hall of Fame legends Ann and Nancy Wilson electrify the Bowl in these special concerts with orchestra. With sizzling riffs – “Crazy On You” and “Barracuda”– and massive anthems – “What About Love?” and “These Dreams” – Heart delivers the galloping guitars and inspired vocals of authentic rock and roll.

SMOOTH SUMMER JAZZ (Non-subscription)

Sunday, August 23, at 6 PM

SMOOTH SUMMER JAZZ

DAVE KOZ and RICK BRAUN featuring KENNY LATTIMORE AND MAYSA
with special guests RICK BRAUN, KENNY LATTIMORE
and more to be announced
LARRY GRAHAM and GRAHAM CENTRAL STATION
MACY GRAY
HARVEY MASON CHAMELEON

TUESDAY CLASSICS

Tuesday, August 25, at 8 PM

LOS ANGELES PHILHARMONIC
NICHOLAS McGEGAN, conductor
EDGAR MOREAU, cello

MOZART Symphony No. 31, K. 297 “Paris”
SAINT-SAËNS Cello Concerto No. 1
IBERT *Hommage à Mozart*
HAYDN Symphony No. 85, “La reine”

JAZZ AT THE BOWL

Wednesday, August 26, at 8 PM

TROMBONE SHORTY & ORLEANS AVENUE
MICHAEL FRANTI AND SPEARHEAD
CHARLES BRADLEY & HIS EXTRAORDINAIRES

New Orleans native Trombone Shorty fronts one of the hottest funk/jazz/rock/hip-hop bands and never fails to bring the party atmosphere. Socially conscious artist Michael Franti and his band Spearhead play unforgettable, high energy shows merging thought-provoking lyrics with old-school R&B, soul and hip-hop beats.

THURSDAY CLASSICS

Thursday, August 27, at 8 PM

LOS ANGELES PHILHARMONIC
NICHOLAS McGEGAN, conductor
EDGAR MEYER, double bass
SAM BUSH and JERRY DOUGLAS, special guests

BACH Suite No. 1 in C major
BOTTESINI Bass Concerto
MEYER String Quartet: Movement No. 1 (arranged for string orchestra)
Traditional and original works to be announced from the stage
COPLAND *Appalachian Spring* Suite (for 13 instruments)

WEEKEND SPECTACULARS

Friday, August 28, at 8 PM
Saturday, August 29, at 8 PM

DIANA KRALL
LOS ANGELES PHILHARMONIC
CHRIS WALDEN, conductor
GREGORY PORTER

Enchanting singer and pianist Diana Krall joins the Los Angeles Philharmonic, bringing her style and warmth to a night of jazz standards, delicate ballads and popular classics, including material from her latest album, *Wallflower*. Powerful baritone Porter opens with his unique style: jazz infused with old-school soul, blues and R&B.

KCRW'S WORLD FESTIVAL

Sunday, August 30, at 7 PM

ERYKAH BADU
ST. VINCENT
MOSES SUMNEY
Garth Trinidad, host

The transcendental and uplifting spirit of Baduizm gleams under a starry night. With deep grooves from hip-hop, '70s soul and jazz, Badu's organic spin on nouvelle-soul is moving and meaningful. From her hits "On & On" and "Love of My Life" to sophisticated improvisation and social commentary, Badu in concert is simply mesmerizing.

SEPTEMBER 2015

TUESDAY CLASSICS

Tuesday, September 1, at 8 PM

LOS ANGELES PHILHARMONIC
BRAMWELL TOVEY, conductor
AUDRA McDONALD, soprano
AMERICAN BALLET THEATRE
STELLA ABRERA
ISABELLA BOYLSTON
MARCELO GOMES
GILLIAN MURPHY
CORY STEARNS
JAMES WHITESIDE
LUCIANA PARIS
CRAIG SALSTEIN
ARRON SCOTT
STERLING BACA
DUNCAN LYLE
LEANN UNDERWOOD

BERNSTEIN *Overture to West Side Story*
BOCK/HARNICK "When Did I Fall in Love?" from
Fiorello
Medley: RODGERS/HAMMERSTEIN "It Might as Well
Be Spring" from *State Fair* and LANE/LERNER
"Hurry, It's Lovely Up Here" from *On a Clear Day
You Can See Forever*
LOEWE/LERNER "I Could Have Danced All Night"
from *My Fair Lady*
MANCINI/MERCER "Moon River" from *Breakfast at
Tiffany's*
LOESSER "I Can't Stop Talking About Him" from
Let's Dance
STYNE/COMDEN/GREEN "Make Someone Happy"
from *Do Re Mi*
RODGERS/HAMMERSTEIN "Climb Ev'ry Mountain"
from *The Sound of Music*
BERNSTEIN *Fancy Free* (Original choreography by
Jerome Robbins)

JAZZ AT THE BOWL

Wednesday, September 2, at 8 PM

PINK MARTINI featuring CHINA FORBES and STORM LARGE, with special guest vocalist ARI SHAPIRO
DOC SEVERINSEN AND HIS BIG BAND

The internationally beloved Portland band blends rhythms from samba and swing to cool standards with style. Engaging pianist/bandleader Thomas Lauderdale guides Pink Martini's eclectic sounds alongside the ravishing vocals of China Forbes. Revered as the former leader of the *Tonight Show* orchestra, 87-year-old Severinsen opens the evening with his big band.

THURSDAY CLASSICS

Thursday, September 3, at 8 PM

LOS ANGELES PHILHARMONIC
BRAMWELL TOVEY, conductor
AUDRA McDONALD, soprano
AMERICAN BALLET THEATRE
STELLA ABRERA
ISABELLA BOYLSTON
MARCELO GOMES
GILLIAN MURPHY
CORY STEARNS
JAMES WHITESIDE
LUCIANA PARIS
CRAIG SALSTEIN
ARRON SCOTT
STERLING BACA
DUNCAN LYLE
LEANN UNDERWOOD

BERNSTEIN *Overture to West Side Story*
BOCK/HARNICK "When Did I Fall in Love?" from *Fiorello*
Medley: RODGERS/HAMMERSTEIN "It Might as Well Be Spring" from *State Fair* and LANE/LERNER "Hurry, It's Lovely Up Here" from *On a Clear Day You Can See Forever*
LOEWE/LERNER "I Could Have Danced All Night" from *My Fair Lady*
MANCINI/MERCER "Moon River" from *Breakfast at Tiffany's*
LOESSER "I Can't Stop Talking About Him" from *Let's Dance*
STYNE/COMDEN/GREEN "Make Someone Happy" from *Do Re Mi*
RODGERS/HAMMERSTEIN "Climb Ev'ry Mountain" from *The Sound of Music*
BERNSTEIN *Fancy Free* (Original choreography by Jerome Robbins)

WEEKEND SPECTACULARS

Friday, September 4, at 8 PM
Saturday, September 5, at 8 PM

E.T. THE EXTRA-TERRESTRIAL – IN CONCERT

LOS ANGELES PHILHARMONIC
DAVID NEWMAN, conductor
Introduced by JOHN WILLIAMS

Bring your entire family to this extraordinary, world-premiere event, as the Los Angeles Philharmonic performs John Williams' entire Academy Award®-winning score from Steven Spielberg's heartwarming masterpiece about a boy and his alien friend, live-to-picture while this beloved film is shown in HD on the Bowl's big screen. Don't miss *E.T.* under the stars, as you've never seen or heard it before!

™ & © Universal Studios

This film is rated PG

NON-SUBSCRIPTION EVENT

Sunday, September 6, at 7:30 PM

E.T. THE EXTRA-TERRESTRIAL – IN CONCERT

LOS ANGELES PHILHARMONIC
DAVID NEWMAN, conductor
Introduced by JOHN WILLIAMS

Bring your entire family to this extraordinary, world-premiere event, as the Los Angeles Philharmonic performs John Williams' entire Academy Award®-winning score from Steven Spielberg's heartwarming masterpiece about a boy and his alien friend, live-to-picture while this beloved film is shown in HD on the Bowl's big screen. Don't miss *E.T.* under the stars, as you've never seen or heard it before!

™ & © Universal Studios

This film is rated PG

TUESDAY CLASSICS

Tuesday, September 8, at 8 PM

LOS ANGELES PHILHARMONIC
LAHAV SHANI, conductor
KHATIA BUNIATISHVILI, piano

GLINKA *Ruslan and Ludmila Overture*
RACHMANINOFF *Rhapsody on a Theme of Paganini*
DVORÁK *Symphony No. 9, "From the New World"*

THURSDAY CLASSICS

Thursday, September 10, at 8 PM

LOS ANGELES PHILHARMONIC
PABLO HERAS-CASADO, conductor
JEAN-YVES THIBAUDET, piano

SOCHER *Fintango*
GERSHWIN *Concerto in F*
BERLIOZ *Symphonie fantastique*

WEEKEND SPECTACULARS

Fireworks

Friday, September 11, at 8 PM

Saturday, September 12, at 8 PM

FIREWORKS FINALE WITH THE B-52S
THE PSYCHEDELIC FURS
HOLLYWOOD BOWL ORCHESTRA
THOMAS WILKINS, conductor

Dance the night away with the world's greatest party band, The B-52s, and the romantic pop swagger of The Psychedelic Furs. It's an end-of-the-season bash not to be missed, packed with your favorite hits: "Rock Lobster," "Love Shack," "Pretty in Pink," "The Ghost in You" and more – plus the Bowl's spectacular fireworks!

SUNDAY SUNSET CONCERTS

Fireworks

Sunday, September 13, at 7:30 PM

FIREWORKS FINALE WITH THE B-52S
THE PSYCHEDELIC FURS
HOLLYWOOD BOWL ORCHESTRA
THOMAS WILKINS, conductor

Dance the night away with the world's greatest party band, The B-52s, and the romantic pop swagger of The Psychedelic Furs. It's an end-of-the-season bash not to be missed, packed with your favorite hits: "Rock Lobster," "Love Shack," "Pretty in Pink," "The Ghost in You" and more – plus the Bowl's spectacular fireworks!

JAZZ AT THE BOWL

Wednesday, September 16, at 8 PM

JAZZ AT LINCOLN CENTER ORCHESTRA
with WYNTON MARSALIS
CHICK COREA and BÉLA FLECK
CÉCILE McLORIN SALVANT

Trumpet virtuoso Wynton Marsalis leads the “finest big band in the world today” in a swinging return to the Bowl. Musical worlds collide as master musicians Corea and Fleck weave and intricate exchange between keys and banjo. A young jazz star with an old soul, McLorin Salvant opens with sophisticated vocals showing power, grace and heart.

NON-SUBSCRIPTION

Saturday, September 19, at 8 PM

ABBA: THE CONCERT
MenAlive, The Orange County Gay Men’s Chorus

Celebrate along with the best ABBA tribute band in the world, direct from Sweden! Become a “Dancing Queen” for the night and sing along with favorites including “Mamma Mia,” “S.O.S.,” “Take a Chance on Me,” and “Voulez-Vous.”

KCRW’S WORLD FESTIVAL

Sunday, September 20, at 7 PM

EMPIRE OF THE SUN
ST. LUCIA
Anne Litt, host

Australian alt-electro superstars Empire of the Sun make their Bowl debut with a phenomenal live show like nothing else on earth. St. Lucia’s unique brand of dreamy, nostalgic pop blends bravado and euphoric energy.

KCRW'S WORLD FESTIVAL

Sunday, September 27, at 7 PM

GRACE JONES
FUTURE ISLANDS
Jason Bentley, host

Legendary rebel and pop siren Grace Jones returns to the Bowl with an unforgettable stage show: a hypnotizing blend of new wave, world beats and disco that can only be matched by her awesome performance power. Baltimore's Future Islands craft dynamic synth pop – their song, "Seasons" was named Song of the Year by *Pitchfork*, *NME*, *MOJO* and others – and deliver an extraordinarily ardent live show.

Program, dates and artists subject to change.

08.21.15