

**2008/09 SEASON:
LOS ANGELES PHILHARMONIC AND PRESENTATIONS
REPERTOIRE**

ADAMS	<i>Son of Chamber Symphony</i>	May 12, 2009
ADAMS	<i>The Chairman Dances</i>	May 9 – 10, 2009
ADAMS	<i>A Flowering Tree</i>	May 15 & 17, 2009
ADÈS	<i>America: A Prophecy</i>	Nov. 14 – 16, 2008
ADÈS	<i>Tevot</i>	Nov. 14 – 16, 2008
ANDRES	<i>How can I live in your world of ideas?</i>	May 12, 2009
ANDRES	New Work (LAPA commission)	May 12, 2009
ANDRIESEN	<i>De Stijl</i>	Jan. 20, 2009
ANDRIESEN	Double Piano Concerto (LAPA commission)	Jan. 16 & 18, 2009
BACH	<i>A Little Harmonic Labyrinth</i> , BWV 591	Feb. 1, 2009
BACH	<i>An Wasserflussen Babylon</i> , BWV 653	Nov. 23, 2008
BACH	English Suite No. 3 in G minor, BWV 808	Oct. 18, 2008
BACH	English Suite No. 6 in D minor, BWV 811	Oct. 18, 2008
BACH	Partita No. 2 in C minor, BWV 826	Oct. 18, 2008
BACH	Partita No. 5 in G, BWV 829	Oct. 18, 2008
BACH	"Erbarme dich" from <i>St. Matthew Passion</i>	March 24, 2009
BACH	Passacaglia and Fugue in C minor, BWV 582	Feb. 1, 2009
BACH	Prelude and Fugue in E minor	May 24, 2009
BACH	Prelude and Fugue in C major, BWV 545	Feb. 1, 2009
BACH	"Qui sedes" from Mass in B minor	March 24, 2009
BACH	"Schlummert ein" from Cantata No. 83	March 24, 2009
BACH	Sinfonia from Cantata No. 42	March 24, 2009
BACH	Suite No. 1 in C, BWV 1066	March 24, 2009
BACH	<i>Vater unser im Himmelreich</i> , BWV 682	Feb. 1, 2009
BACH	"Vergnügte Ruh" from Cantata No. 170	March 24, 2009
BARTÓK	Suite from <i>The Miraculous Mandarin</i>	May 8 – 10, 2009
BEETHOVEN	Sonata No. 16 in G, Op. 31, No. 1	Oct. 15, 2008
BEETHOVEN	Sonata No. 17 in D minor, Op. 31, No. 2, "Tempest"	Oct. 15, 2008
BEETHOVEN	Sonata No. 18 in E-flat, Op. 31, No. 3	Oct. 15, 2008
BEETHOVEN	Sonata No. 21 in C, Op. 53, "Waldstein"	Oct. 15, 2008
BEETHOVEN	Sonata No. 22 in F, Op. 54	Oct. 22, 2008
BEETHOVEN	Sonata No. 23 in F minor, Op. 57, "Appassionata"	Oct. 22, 2008
BEETHOVEN	Sonata No. 24 in F-sharp, Op. 78	Oct. 22, 2008
BEETHOVEN	Sonata No. 25 in G, Op. 79	Oct. 22, 2008
BEETHOVEN	Sonata No. 26 in E-flat, Op. 81a, "Les Adieux"	Oct. 22, 2008
BEETHOVEN	Sonata No. 27 in E minor, Op. 90	March 25, 2009
BEETHOVEN	Sonata No. 28 in A, Op. 101	March 25, 2009
BEETHOVEN	Sonata No. 29 in B-flat, Op. 106,	March 25, 2009

	"Hammerklavier"	
BEETHOVEN	Sonata No. 30 in E, Op. 109	April 1, 2009
BEETHOVEN	Sonata No. 31 in A-flat, Op. 110	April 1, 2009
BEETHOVEN	Sonata No. 32 in C minor, Op. 111	April 1, 2009
BEETHOVEN	Symphony No. 5	April 9 – 11, 2009
BEETHOVEN	Symphony No. 6, "Pastoral"	Nov. 28 – 30, 2008
BERG	Three Pieces for Orchestra	Jan. 27, 2009
BERLIOZ	Selections from <i>Les Troyens</i>	Nov. 14 – 16, 2008
BERNSTEIN	<i>Halil</i>	Nov. 24, 2008
BERNSTEIN	<i>Jubilee Games</i>	Nov. 24, 2008
BRAHMS	Piano Concerto No. 1	Jan. 9 – 11, 2009
BRAHMS	Serenade No. 2	Feb. 19 – 22, 2009
BRAHMS	Symphony No. 1	Dec. 13 – 14, 2008; Jan. 27, 2009
BRAHMS	"Tragic" Overture	Dec. 12 – 14, 2008
BRAHMS	Violin Concerto	Dec. 12 – 14, 2008
BRITTEN	Violin Concerto	Nov. 6 – 9, 2008
BRUCKNER	Symphony No. 7	May 28 – 31, 2009
BRUCKNER	Symphony No. 9	March 3, 2009
BUXTEHUDE	Ciaccona in E minor	March 15, 2009
CAGE	Sonatas and Interludes (excerpts)	Dec. 9, 2008
CHAPELA	New Work (LAPA commission)	April 7, 2009
CHEN	Taiwan Tableaux	Nov. 23, 2008
CLYNE	New Work (LAPA commission)	April 7, 2009
COPLAND	<i>Appalachian Spring Suite</i>	Nov. 6 – 9, 2008
COPLAND	<i>Our Town</i>	Jan. 27, 2009
COUPERIN	<i>Offertoire sur les grands jeux</i>	May 24, 2009
DEBUSSY	<i>La mer</i>	Oct. 4 – 5, 2008
DEBUSSY	<i>Petite Suite</i>	Feb. 5 – 7, 2009
DE GRIGNY	<i>Dialogue sur les grands jeux; Récit de tierce en taille</i>	March 15, 2009
DUPRÉ	"Le monde dans l'attente du Sauveur" from <i>Passion Symphony</i>	Nov. 23, 2008
DURUFLÉ	Scherzo	March 15, 2009
FALLA	Three Dances from <i>El amor brujo</i>	Oct. 3 – 5, 2008
FRANCK	Choral No. 2 in B minor	March 15, 2009
FRANCK	<i>Prière</i>	May 24, 2009
GEE	New Work (LAPA commission)	April 7, 2009
GERSHWIN	Piano Concerto in F (big band version)	Feb. 12 – 15, 2009
GJEILO	Sinfonietta	Nov. 23, 2008
GLAZUNOV	Violin Concerto	Jan. 30 – Feb. 1, 2009
HAKIM	<i>Sakskøbing Praeludier</i>	May 24, 2009
HAKIM	<i>To Call My True Love to My Dance</i>	May 24, 2009
HANDEL	Act II Passacaglia from <i>Radamisto</i>	March 24, 2009

HANDEL	"A dispetto" from <i>Tamerlano</i>	March 24, 2009
HANDEL	Concerto Grosso in A, Op. 6, No. 11	March 24, 2009
HANDEL	Mad Scene from <i>Orlando</i>	March 24, 2009
HANDEL	"Ombra cara" from <i>Radamisto</i>	March 24, 2009
HANDEL	Organ Concerto in D minor, Op. 7, No. 4	April 3 - 5, 2009
HANDEL	<i>Royal Fireworks Music</i>	March 27 - 29, 2009
HAYDN	Cello Concerto in C	March 27 - 29, 2009
HAYDN	<i>Seven Last Words of Christ</i>	April 3 - 5, 2009
HAYDN	Sinfonia concertante	Feb. 19 - 22, 2009
HAYDN	Symphony No. 44, "Mourning"	April 21, 2009
HAYDN	Symphony No. 104, "London"	March 4, 2009
HAYDN	Violin Concerto in C	April 3 - 5, 2009
HINDEMITH	Sonata No. 1	Nov. 23, 2008
JANÁČEK	Sinfonietta	Jan. 16 & 18, 2009
KHACHATURIAN	Violin Concerto	Jan. 22, 24 & 25, 2009
KURTÁG	<i>Kafka Fragments</i>	Nov. 18, 2008
KURTÁG	<i>Stele</i>	Dec. 4 - 7, 2008
LALO	<i>Symphonie espagnole</i>	April 23 - 26, 2009
LIGETI	<i>Atmosphères</i>	Nov. 28 - 30, 2008
LIGETI	<i>Aventures and Nouvelle Aventures</i>	Dec. 9, 2008
LIGETI	<i>Clocks and Clouds</i>	April 9 - 11, 2009
LISZT	<i>Mephisto Waltz No. 2</i>	April 23 - 26, 2009
MacDONALD	<i>Cowboy Tabla/Cowboy Raga for Percussion and Chamber Orchestra</i>	May 12, 2009
MACKEY	<i>Ars Moriendi</i>	Jan. 20, 2009
MAHLER	Symphony No. 4	March 20 - 22, 2009
MAN	New Work (LAPA commission)	April 7, 2009
MARX	Selected songs	March 3, 2009
MENDELSSOHN	Music from <i>A Midsummer Night's Dream</i>	Feb. 26 - 28, 2009
MENDELSSOHN	Symphony No. 1	Feb. 26 - 28, 2009
MENDELSSOHN	Symphony No. 3, "Scottish"	March 27 - 29, 2009
MENDELSSOHN	Symphony No. 4, "Italian"	March 20 - 22, 2009
MENDELSSOHN	Violin Concerto	Feb. 26 - 28, 2009
MESSIAEN	"Combat de la Mort et de la Vie" from <i>Les Corps Glorieux</i>	March 15, 2009
MESSIAEN	"Dieu parmi nous" from <i>La nativité du Seigneur</i>	March 15, 2009
MESSIAEN	"Joie et clarté" from <i>Les Corps Glorieux</i>	March 15, 2009
MESSIAEN	"Les anges" from <i>La nativité du Seigneur</i>	March 15, 2009
MOZART	Piano Concerto No. 12 in A, K. 414	April 21, 2009
MOZART	Piano Concerto No. 23, K. 488	Dec. 4 - 7, 2008
MOZART	Serenade No. 12 for Winds, K. 388	Jan. 9 - 11, 2009
MOZART	Symphony No. 34	May 28 - 31, 2009
MUSHEL	Toccata	March 15, 2009
PÄRT	<i>Annum per Annum</i>	Feb. 1, 2009
PÄRT	<i>Mein Weg hat Gipfel und Wellentäler</i>	Feb. 1, 2009
PÄRT	New Work for String Orchestra (LAPA commission)	Jan. 10 - 11, 2009
PART	<i>Pari Intervallo</i>	Feb. 1, 2009

PÄRT	<i>Trivium</i>	Feb. 1, 2009
PEETERS	Toccata, Fugue and Hymn on "Ave maris stella"	March 15, 2009
PROKOFIEV	<i>Peter and the Wolf</i>	Sept. 27 & Oct. 4, 2008
PROKOFIEV	Piano Concerto No. 2	Feb. 5 – 7, 2009
PROKOFIEV	Piano Concerto No. 3	May 8 – 10, 2009
PROKOFIEV	Piano Concerto No. 5	Jan. 26, 2009
PROKOFIEV	Symphony No. 5	May 22 – 24, 2009
RACHMANINOFF	Symphonic Dances	Jan. 22, 24 & 25, 2009
RACHMANINOFF	Symphony No. 3	Feb. 12 – 15, 2009
RAMEAU	Suite from <i>Dardanus</i>	April 21, 2009
RAVEL	<i>Alborada del gracioso</i>	April 23 – 26, 2009
RAVEL	<i>Bolero</i>	Oct. 3 – 5, 2008
RAVEL	<i>Mother Goose</i> (complete)	Oct. 3 – 5, 2008
RAVEL	<i>La valse</i>	March 12 – 15, 2009
RAVEL	Piano Concerto in G	March 12 – 15, 2009
REGER	Chorale-fantasy on "Hallelujah Gott zu loben, bleibe meine Seelenfreud"	Nov. 23, 2008
RESPIGHI	<i>The Fountains of Rome</i>	Nov. 21 – 22, 2008
RESPIGHI	<i>The Pines of Rome</i>	Nov. 21 – 22, 2008
REVUELTAS	<i>La Noche de los Mayas</i>	Nov. 6 – 9, 2008
RIMSKY-KORSAKOV	<i>Scheherazade</i>	Feb. 5 & 7, 2009
SAARIAHO	<i>La Passion de Simone</i> (LAPA commission)	Jan. 15 & 17, 2009
SALONEN	<i>Floof</i>	April 7, 2009
SALONEN	New Work (LAPA commission)	April 9 – 11, 2009
SALONEN	<i>Wing on Wing</i>	Feb. 28 & March 7, 2009
SCARLATTI	Three Sonatas for Organ	March 15, 2009
SCHMITT	<i>La tragédie de Salomé</i>	April 23, 25 & 26, 2009
SCHUBERT	Symphony No. 9 in C, "The Great"	March 4, 2009
SCHUMANN	Piano Concerto	Feb. 19 – 22, 2009
SCHUMANN	Symphony No. 3	Jan. 31 – Feb. 1, 2009
SHOSTAKOVICH	Symphony No. 5	March 12 – 15, 2009
SHOSTAKOVICH	Violin Concerto No. 1	May 22 – 24, 2009
SLONIMSKY	Toccata	March 15, 2009
STOCKHAUSEN	<i>Kontre-punkte</i>	Dec. 9, 2008
STRAUSS	<i>Alpine Symphony</i>	Dec. 4 – 7, 2008
STRAUSS	<i>Four Last Songs</i>	Nov. 28 – 30, 2008
STRAVINSKY	"Dumbarton Oaks" Concerto	Jan. 22, 24 & 25, 2009
STRAVINSKY	<i>Fireworks</i>	Oct. 9 – 12, 2008
STRAVINSKY	<i>Oedipus Rex</i>	April 16 – 19, 2009
STRAVINSKY	<i>Symphony of Psalms</i>	April 16 – 19, 2009
STRAVINSKY	<i>The Firebird</i> (complete)	Oct. 9 – 12, 2008
STRAVINSKY	<i>The Rite of Spring</i>	Jan. 16 & 18, 2009
STUCKY	<i>Son et lumière</i>	Jan. 31 – Feb. 1, 2009
TCHAIKOVSKY	Piano Concerto No. 1	Oct. 9 – 12, 2008
TCHAIKOVSKY	<i>Romeo and Juliet</i> Fantasy Overture	Jan. 30 – Feb. 1, 2009
TCHAIKOVSKY	Symphony No. 4	Nov. 24, 2008

TCHAIKOVSKY	Symphony No. 5	Jan. 26, 2009
TILSON THOMAS	<i>Street Song</i>	Jan. 26, 2009
TURINA	<i>La oración del torero</i>	Nov. 21 – 22, 2008
TUÜÜR	<i>Architectronics III, "Postmetaminimal Dream"</i>	Jan. 20, 2009
VARESE	<i>Octandre</i>	Feb. 12 – 15, 2009
VIERNE	<i>Naiades</i>	Nov. 23, 2008
VIVALDI/BACH	Concerto in A minor, BWV 593	Feb. 1, 2009
VIVALDI	Concerto Grosso, Op. 3, No. 11	April 21, 2009
VIVALDI	Concerto in A minor for Two Violins, RV 523	Jan. 21, 2009
VIVALDI	Concerto in B-flat for Two Violins, RV 524	Jan. 21, 2009
VIVALDI	Concerto in G for Two Violins, RV 516	Jan. 21, 2009
VIVALDI	Concerto in G minor for Strings, RV 152	Jan. 21, 2009
VIVALDI	Sinfonia in C for Strings, RV 111a	Jan. 21, 2009
VIVALDI	Sinfonia in G for Strings, RV 149	Jan. 21, 2009
VIVALDI	Sinfonia in G for Strings, RV 151 ("alla rustica")	Jan. 21, 2009
WAGNER	<i>Rienzi Overture</i>	March 4, 2009
WOLF	<i>Italian Serenade</i>	March 3, 2009
YI	<i>Momentum</i>	May 9 – 10, 2009

Program, artists and dates subject to change
02.27.08