

WALT DISNEY CONCERT HALL 2008/09 CHRONOLOGICAL LISTING OF EVENTS

SEPTEMBER 2008

LOS ANGELES PHIHARMONIC
- PHIL THE HOUSE -
Walt Disney Concert Hall

Thursday, September 25, 2008 (time TBD)
Friday, September 26, 2008 (time TBD)

Lionel Bringuier, conductor
PROKOFIEV *Peter and the Wolf*

LOS ANGELES PHIHARMONIC
- PHIL THE HOUSE -
Walt Disney Concert Hall

Thursday, September 25, 2008, at 8 PM
Friday, September 26, 2008, at 8 PM

Conductor to be announced

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, September 27, 2008, at 11 AM

PROKOFIEV *Peter and the Wolf*

LOS ANGELES PHIHARMONIC
- PHIL THE HOUSE -
Walt Disney Concert Hall

Saturday, September 27, 2008, at 1 PM

Lionel Bringuier, conductor
PROKOFIEV *Peter and the Wolf*

OCTOBER 2008

LOS ANGELES PHILHARMONIC
-OPENING NIGHT GALA-
Walt Disney Concert Hall

Thursday, October 2, 2008, at 7 PM

Join Esa-Pekka Salonen and the Los Angeles Philharmonic for a very special start to the season. Guest artists to be announced.

The gala evening benefits the Musicians Pension Fund and the Los Angeles Philharmonic Association.

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, October 3, 2008, at 8 PM

Esa-Pekka Salonen, conductor

FALLA *Three Dances from El amor brujo*
RAVEL *Mother Goose* (complete)
RAVEL *Bolero*

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, October 4, 2008, at 11 AM

PROKOFIEV *Peter and the Wolf*

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, October 4, 2008, at 8 PM
Sunday, October 5, 2008, at 2 PM

Esa-Pekka Salonen, conductor

FALLA *Three Dances from El amor brujo*
DEBUSSY *La mer*
RAVEL *Mother Goose* (complete)
RAVEL *Bolero*

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, October 7, 2008, at 8 PM

Members of the Los Angeles Philharmonic
Yefim Bronfman, piano

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, October 9, 2008, at 8 PM
Friday, October 10, 2008, at 8 PM
Saturday, October 11, 2008, at 2 PM
Sunday, October 12, 2008, at 2 PM

Esa-Pekka Salonen, piano
Yefim Bronfman, piano

STRAVINSKY *Fireworks*
TCHAIKOVSKY *Piano Concerto No. 1*
STRAVINSKY *The Firebird* (complete)

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Wednesday, October 15, 2008, at 8 PM

András Schiff, piano

BEETHOVEN Sonata No. 16 in G, Op. 31, No. 1
BEETHOVEN Sonata No. 17 in D minor, Op. 31, No. 2, "Tempest"
BEETHOVEN Sonata No. 18 in E-flat, Op. 31, No. 3
BEETHOVEN Sonata No. 21 in C, Op. 53, "Waldstein"

LOS ANGELES PHILHARMONIC
-ON TOUR-

October 15 through October 31, 2008

Los Angeles Philharmonic
Esa-Pekka Salonen conductor
Yefim Bronfman, piano
Sarah Chang, violin

BAROQUE VARIATIONS
Walt Disney Concert Hall

Saturday, October 18, 2008, at 8 PM

Piotr Anderszewski, piano

BACH Partita No. 2 in C minor, BWV 826
BACH English Suite No. 3 in G minor, BWV 808
BACH Partita No. 5 in G, BWV 829
BACH English Suite No. 6 in D minor, BWV 811

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Wednesday, October 22, 2008, at 8 PM

András Schiff, piano

BEETHOVEN Sonata No. 22 in F, Op. 54
BEETHOVEN Sonata No. 23 in F minor, Op. 57, "Appassionata"
BEETHOVEN Sonata No. 24 in F-sharp, Op. 78
BEETHOVEN Sonata No. 25 in G, Op. 79
BEETHOVEN Sonata No. 26 in E-flat, Op. 81a, "Les Adieux"

SONGBOOK SERIES
Walt Disney Concert Hall

Saturday, October 25, 2008, at 8 PM

An Intimate Evening with Vince Gill

The most decorated country artist in history comes to Walt Disney Concert Hall for an acoustic-styled performance. Winner of 19 Grammys including a 2008 Grammy for *These Days*, the Country Music Hall of Fame member will perform an intimate performance featuring new songs, classic hits and more.

JAZZ

Walt Disney Concert Hall

Sunday, October 26, 2008, at 7:30 PM

The Dave Brubeck Quartet

One of the most famous and busiest jazz pianists in the last 50 years, 86-year-old Dave Brubeck and his quartet are the consummate band for solid swinging, soul and improvisation.

WORLD MUSIC

Walt Disney Concert Hall

Wednesday, October 29, 2008, at 8 PM

Milton Nascimento & The Jobim Trio

Brazil's angelic-voiced Milton Nascimento has been seducing audiences around the world for over four decades. Combined with the Jobim Trio – Paulo and Daniel Jobim and Paulo Braga – the evening promises bossa nova masterpieces and a tribute to one of the richest periods in Brazil's musical history.

ORGAN RECITAL SERIES

Walt Disney Concert Hall
(Non-subscription; single event)

Friday, October 31, 2008, at 8 PM

Halloween Concert
Clark Wilson, organ

NOVEMBER 2008

LOS ANGELES PHILHARMONIC

Walt Disney Concert Hall

Thursday, November 6, 2008, at 8 PM

Friday, November 7, 2008, at 11 AM

Saturday, November 8, 2008, at 8 PM

Sunday, November 9, 2008, at 2 PM

Miguel Harth-Bedoya, conductor
Midori, violin

COPLAND *Appalachian Spring Suite*
BRITTEN *Violin Concerto*
REVUELTAS *La Noche de los Mayas*

COLBURN CELEBRITY SERIES

Walt Disney Concert Hall

Wednesday, November 12, 2008, at 8 PM

Emanuel Ax, Yefim Bronfman, pianos

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, November 14, 2008, at 8 PM
Saturday, November 15, 2008, at 8 PM
Sunday, November 16, 2008, at 2 PM

Thomas Adès, conductor
Kelley O'Connor, mezzo-soprano
Los Angeles Master Chorale, Grant Gershon, music director

BERLIOZ *Selections from Les Troyens*
ADÈS *America: A Prophecy*
ADÈS *Tevot*

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, November 15, 2008, at 11 AM

THE IMPRESSIONISTS: Debussy and Ravel

GREEN UMBRELLA
Walt Disney Concert Hall

Tuesday, November 18, 2008, at 8 PM

Dawn Upshaw, soprano
Geoff Nuttall, violin
Peter Sellars, director

KURTÁG *Kafka Fragments*

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, November 21, 2008, at 8 PM

Rafael Frühbeck de Burgos, conductor

TURINA *La oración del torero*
RESPIGHI *The Pines of Rome*
RESPIGHI *The Fountains of Rome*

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, November 22, 2008, at 11 AM

THE IMPRESSIONISTS: Debussy and Ravel

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, November 22, 2008, at 8 PM
Sunday, November 23, 2008, at 2 PM

Rafael Frühbeck de Burgos, conductor

Program to include:
TURINA *La oración del torero*
RESPIGHI *The Pines of Rome*
RESPIGHI *The Fountains of Rome*

ORGAN RECITAL SERIES

Walt Disney Concert Hall

Sunday, November 23, 2008, at 7:30 PM

Chelsea Chen, organ

DUPRÉ "Le monde dans l'attente du Sauveur" from *Passion Symphony*

HINDEMITH Sonata No. 1

VIERNE *Naiades*

GJEILO Sinfonietta

CHEN *Taiwan Tableaux*

BACH *An Wasserflüssen Babylon*, BWV 653

REGER Chorale-fantasy on "Hallelujah Gott zu loben, bleibe meine Seelenfreud"

VISITING ORCHESTRAS

Walt Disney Concert Hall

Monday, November 24, 2008, at 8 PM

Israel Philharmonic Orchestra

Gustavo Dudamel, conductor

Eyal Ein-Habar, flute

BERNSTEIN *Jubilee Games*

BERNSTEIN *Halil*

TCHAIKOVSKY Symphony No. 4

CHAMBER MUSIC SOCIETY

Walt Disney Concert Hall

Tuesday, November 25, 2008, at 8 PM

Members of the Los Angeles Philharmonic

LOS ANGELES PHILHARMONIC

Walt Disney Concert Hall

Friday, November 28, 2008, at 8 PM

Saturday, November 29, 2008, at 8 PM

Sunday, November 30, 2008, at 2 PM

Gustavo Dudamel, conductor

Christine Brewer, soprano

LIGETI *Atmosphères*

STRAUSS *Four Last Songs*

BEETHOVEN Symphony No. 6, "Pastoral"

DECEMBER 2008

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, December 4, 2008, at 8 PM
Friday, December 5, 2008, at 11 AM
Saturday, December 6, 2008, at 8 PM
Sunday, December 7, 2008, at 2 PM

Gustavo Dudamel, conductor
Rudolf Buchbinder, piano

KURTÁG *Stele*
MOZART Piano Concerto No. 23, K. 488
STRAUSS *Alpine Symphony*

GREEN UMBRELLA
Walt Disney Concert Hall

Tuesday, December 9, 2008, at 8 PM

Los Angeles Philharmonic New Music Group

CAGE Sonatas and Interludes (excerpts)
STOCKHAUSEN *Kontre-punkte*
LIGETI *Aventures and Nouvelle Aventures*

JAZZ
Walt Disney Concert Hall

Wednesday, December 10, 2008, at 8 PM

Wayne Shorter Quartet & Imani Winds

One of the most distinctive and influential jazz saxophonists and composers, Wayne Shorter and his quartet team up with the world- and new-music-influenced Imani Winds wind quintet for a night of unique and inspiring improvisations.

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, December 12, 2008, at 8 PM

Marin Alsop, conductor
Nikolaj Znaider, violin

BRAHMS "Tragic" Overture
BRAHMS Violin Concerto

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, December 13, 2008, at 8 PM
Sunday, December 14, 2008, at 2 PM

Marin Alsop, conductor
Nikolaj Znaider, violin

BRAHMS "Tragic" Overture
BRAHMS Violin Concerto
BRAHMS Symphony No. 1

DECK THE HALL
Walt Disney Concert Hall

Tuesday, December 16, 2008, at 8 PM

A Chanticleer Christmas

The most radiant sounds of the holidays will be heard only at Walt Disney Concert Hall when Chanticleer, the Grammy-winning "orchestra of voices," returns for its annual appearance with a typically diverse and unique program of Christmas music ranging from Renaissance sacred works and traditional carols to gospel spirituals and venturesome new music.

DECK THE HALL
Walt Disney Concert Hall

Wednesday, December 17, 2008, at 8 PM

Holiday Organ Spectacular

David Higgs, organ

Holidays and the mighty Walt Disney Concert Hall organ – a perfect combination returns. Spirited organ master David Higgs shares with the audience another delightful program of sacred and holiday music for an evening that represents the beauty, joy and majesty of the season...plus an occasional sing-along or two!

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, December 18, 2008, at 8 PM
Friday, December 19, 2008, at 11 AM
Saturday, December 20, 2008, at 8 PM

Michael Tilson Thomas, conductor/creator
Patricia Birch, director
Nearl Benari, case, Boris
Judy Blazer, cast, Bessie
Eugene Brancoveanu, cast
Ronit Widmann-Levy, cast
Kirk Bookman, production manager/lighting
Naomi Zapata, stage manager
Deanna Hull, projection cues/librarian

Thomashefsky Project

DECK THE HALL
Walt Disney Concert Hall

Saturday, December 20, 2008, at 2 PM
Sunday, December 21, 2008, at 7 PM

'Twas the Week Before Christmas

Los Angeles Philharmonic

Join the Philharmonic to celebrate and ring in "the most wonderful time of the year" with spirited and festive orchestral music of the season as well as traditional songs and carols. Angels, sleigh rides, jingle bells and more ... it all happens during the week before Christmas.

DECK THE HALL
Walt Disney Concert Hall

Sunday, December 21, 2008, at 11:30 AM
Sunday, December 21, 2008, at 2:30 PM

Holiday Sing-Along

David Prather, host

The annual holiday tradition returns! Host David Prather leads audiences in the perfect family celebration; it's the best opportunity for patrons to lift their voices and sing the best songs of the season. Lyric sheets are provided for all.

DECK THE HALL
Walt Disney Concert Hall

Monday, December 22, 2008, at 8 PM

The Count Basie Orchestra

A Swingin' Christmas

Celebrate a jazzy Christmas with the most swingin' band in the land – from holiday favorites to classic Basie Band tunes.

DECK THE HALL
Walt Disney Concert Hall

Tuesday, December 23, 2008, at 8 PM

Soweto Gospel Choir

Direct from South Africa, this awe-inspiring ensemble infuses Christmas classics with their spiritual message, as well as their own gospel and African traditions. Celebrate the season and be uplifted!

JANUARY 2009

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, January 9, 2009, at 8 PM

Esa-Pekka Salonen, conductor
Emanuel Ax, piano

MOZART Serenade No. 12 for Winds, K. 388
BRAHMS Piano Concerto No. 1

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, January 10, 2009, at 8 PM

Sunday, January 11, 2009, at 2 PM

Esa-Pekka Salonen, conductor
Emanuel Ax, piano

MOZART Serenade No. 12 for Winds, K. 388
PÄRT New Work for String Orchestra (LAPA commission; world premiere)
BRAHMS Piano Concerto No. 1

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, January 15, 2009, at 8 PM

Saturday, January 17, 2009, at 8 PM

Esa-Pekka Salonen, conductor
Peter Sellars, director
Dawn Upshaw, soprano
Michael Schumacher, dancer
Los Angeles Master Chorale, Grant Gershon, music director

SAARIAHO *La Passion de Simone* (LAPA commission; West Coast premiere)

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, January 16, 2009, at 8 PM

Sunday, January 18, 2009, at 2 PM

Esa-Pekka Salonen, conductor
Katia and Marielle Labèque, pianos

JANÁČEK Sinfonietta
ANDRIESEN Double Piano Concerto (LAPA commission; world premiere)
STRAVINSKY *The Rite of Spring*

GREEN UMBRELLA
Walt Disney Concert Hall

Tuesday, January 20, 2009, at 8 PM

Los Angeles Philharmonic New Music Group
Lionel Briguier, conductor

TUÜÜR *Architectronics III, "Postmetaminimal Dream"*
MACKEY *Ars Moriendi*
ANDRIESEN *De Stijl*

BAROQUE VARIATIONS
Walt Disney Concert Hall

Wednesday, January 21, 2009, at 8 PM

Venice Baroque Orchestra
Andrea Marcon, director
Viktoria Mullova, Giuliano Carmignola, violins

Program to include:
VIVALDI Sinfonia in G for Strings, RV 149
VIVALDI Sinfonia in C for Strings, RV 111a
VIVALDI Concerto in B-flat for Two Violins, RV 524
VIVALDI Concerto in A minor for Two Violins, RV 523
VIVALDI Sinfonia in G for Strings, RV 151 ("alla rustica")
VIVALDI Concerto in G minor for Strings, RV 152
VIVALDI Concerto in G for Two Violins, RV 516

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, January 22, 2009, at 8 PM
Saturday, January 24, 2009, at 8 PM
Sunday, January 25, 2009, at 2 PM

Stéphane Denève, conductor
Gil Shaham, violin

STRAVINSKY "Dumbarton Oaks" Concerto
KHACHATURIAN Violin Concerto
RACHMANINOFF Symphonic Dances

SOUNDS ABOUT TOWN
Walt Disney Concert Hall

Saturday, January 24, 2009, at 2 PM

Oberlin Conservatory Orchestra

A rare opportunity to hear the talented young instrumentalists from one of America's leading music schools.

VISITING ORCHESTRAS
Walt Disney Concert Hall

Monday, January 26, 2009, at 8 PM

San Francisco Symphony
Michael Tilson Thomas, conductor
Garrick Ohlsson, piano

THOMAS *Street Song*
PROKOFIEV Piano Concerto No. 5
TCHAIKOVSKY Symphony No. 5

VISITING ORCHESTRAS
Walt Disney Concert Hall

Tuesday, January 27, 2009, at 8 PM

San Francisco Symphony
Michael Tilson Thomas, conductor

COPLAND *Our Town*
BERG Three Pieces for Orchestra
BRAHMS Symphony No. 1

JAZZ
Walt Disney Concert Hall

Wednesday, January 28, 2009, at 8 PM

A Tribute to Ray Brown

Christian McBride, musical director
John Clayton, bass
Benny Green, piano
Russell Malone, guitar
Additional artists to be announced

The late, great Ray Brown, who performed with such recording legends as Frank Sinatra, Billy Eckstine, Tony Bennett, Ella Fitzgerald, Oscar Peterson and Peggy Lee, was also a great influence on young musicians and mentor to our own Christian McBride. McBride joins Brown's former band mates and friends to pay homage to this beloved jazz giant.

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Thursday, January 29, 2009, at 8 PM

Leif Ove Andsnes, piano
Christian Tetzlaff, violin

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, January 30, 2009, at 8 PM

Leonard Slatkin, conductor
Hilary Hahn, violin

GLAZUNOV Violin Concerto
TCHAIKOVSKY *Romeo and Juliet* Fantasy Overture

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, January 31, 2009, at 8 PM

Leonard Slatkin, conductor
Hilary Hahn, violin

STUCKY *Son et lumière*
SCHUMAN *Symphony No. 3*
GLAZUNOV *Violin Concerto*
TCHAIKOVSKY *Romeo and Juliet Fantasy Overture*

FEBRUARY 2009

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Sunday, February 1, 2009, at 2 PM

Leonard Slatkin, conductor
Hilary Hahn, violin

STUCKY *Son et lumière*
SCHUMAN *Symphony No. 3*
GLAZUNOV *Violin Concerto*
TCHAIKOVSKY *Romeo and Juliet Fantasy Overture*

ORGAN RECITAL SERIES
Walt Disney Concert Hall

Sunday, February 1, 2009, at 7:30 PM

Kevin Bowyer, organ

BACH *Prelude and Fugue in C, BWV 545*
PÄRT *Mein Weg hat Gipfel und Wellentäler*
VIVALDI/BACH *Concerto in A minor, BWV 593*
PÄRT *Trivium*
BACH *Vater unser im Himmerreich, BWV 682*
PÄRT *Pari Intervallo*
BACH *A Little Harmonic Labyrinth, BWV 591*
PÄRT *Annum per Annum*
BACH *Passacaglia and Fugue in C minor, BWV 582*

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, February 3, 2009, at 8 PM

Members of the Los Angeles Philharmonic
Yuja Wang, piano

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, February 5, 2009, at 8 PM
Saturday, February 7, 2009, at 2 PM

Charles Dutoit, conductor
Yuja Wang, piano

DEBUSSY *Petite Suite*
PROKOFIEV Piano Concerto No. 2
RIMSKY-KORSAKOV *Scheherazade*

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, February 6, 2009, at 8 PM

Charles Dutoit, conductor
Yuja Wang, piano

DEBUSSY *Petite Suite*
PROKOFIEV Piano Concerto No. 2

WORLD MUSIC
Walt Disney Concert Hall

Sunday, February 8, 2009, at 7:30 PM

Kodo

The awe-inspiring "samurai percussionists" of Kodo explore the rhythms and traditions of Japan with the *taiko* drum. Dancing, miming and drumming, they mesmerize the audience with their dramatic energy, and the massive *o-daiko*, a 900-pound decorated drum carved from the trunk of a single tree and played by two men.

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, February 12, 2009, at 8 PM
Friday, February 13, 2009, at 11 AM
Saturday, February 14, 2009, at 8 PM
Sunday, February 15, 2009, at 2 PM

Robert Spano, conductor
Jean-Yves Thibaudet, piano

VARÈSE *Octandre*
GERSHWIN Piano Concerto in F (big band version)
RACHMANINOFF Symphony No. 3

SONGBOOK SERIES
Walt Disney Concert Hall

Friday, February 13, 2009, at 8 PM

Patti Austin: Avant Gershwin
With Gordon Goodwin's Big Phat Band

Songstress extraordinaire Patti Austin brings a fresh twist to Gershwin with an adventurous big band rendering of his songs, celebrating the essential Gershwin-jazz connection. Winner of a 2008 Grammy for *Avant Gershwin*, Austin is accompanied by the Big Phat Band for an evening not to be missed.

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, February 19, 2009, at 8 PM
Friday, February 20, 2009, at 8 PM
Saturday, February 21, 2009, at 8 PM
Sunday, February 22, 2009, at 2 PM

Christian Zacharias, conductor/piano

BRAHMS Serenade No. 2
HAYDN Sinfonia concertante
SCHUMANN Piano Concerto

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, February 24, 2009, at 8 PM

Members of the Los Angeles Philharmonic

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, February 26, 2009, at 8 PM
Friday, February 27, 2009, at 11 AM
Saturday, February 28, 2009, at 8 PM

James Conlon, conductor
Sarah Chang, violin

MENDELSSOHN Symphony No. 1
MENDELSSOHN Violin Concerto
MENDELSSOHN Music from *A Midsummer Night's Dream*

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, February 28, 2009, at 11 AM

SALONEN *Wing on Wing*

MARCH 2009

WORLD MUSIC
Walt Disney Concert Hall

Sunday, March 1, 2009, at 7:30 PM

Estampas Porteñas
Tango Fire

One of the world's most alluring and elegant dance forms, tango comes to Walt Disney Concert Hall with Buenos Aires' hottest company, Estampas Porteñas. Tracing the history of Argentina's finest art form from the brothels through the Roaring '20's to present-day modern ballroom, these musicians and dancers present an evening of sensuality and passion like no other.

VISITING ORCHESTRAS
Walt Disney Concert Hall

Tuesday, March 3, 2009, at 8 PM

Vienna Philharmonic
Zubin Mehta, conductor
Angela Maria Blasi, soprano

WOLF *Italian Serenade*
MARX Selected Songs
BRUCKNER Symphony No. 9

VISITING ORCHESTRAS
Walt Disney Concert Hall

Wednesday, March 4, 2009, at 8 PM

Vienna Philharmonic
Zubin Mehta, conductor

WAGNER *Rienzi* Overture
HAYDN Symphony No. 104, "London"
SCHUBERT Symphony No. 9, "The Great" in C major

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, March 7, 2009, at 11 AM

SALONEN *Wing on Wing*

YOUTH ORCHESTRAS OF LOS ANGELES
Walt Disney Concert Hall

Saturday, March 7, 2009 (times TBD)

A day of free concerts at Walt Disney Concert Hall features four Los Angeles-based youth orchestras: the Claremont Young Musicians Orchestra; the CSUN Youth Philharmonic; the Olympia Youth Orchestra; and the Pasadena Young Musicians Orchestra.

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, March 12, 2009, at 8 PM
Friday, March 13, 2009, at 8 PM
Saturday, March 14, 2009, at 2 PM
Sunday, March 15, 2009, at 2 PM

Yannick Nézet-Séguin, conductor
Martha Argerich, piano

RAVEL *La valse*
RAVEL Piano Concerto in G
SHOSTAKOVICH Symphony No. 5

ORGAN RECITAL SERIES
Walt Disney Concert Hall

Sunday, March 15, 2009, at 7:30 PM

Dame Gillian Weir, organ

DE GRIGNY *Dialogue sur les grands jeux; Récit de tierce en taille*
BUXTEHUDE *Ciacona in E minor*
MESSIAEN "Joie et clarté" and "Combat de la Mort et de la Vie" from *Les Corps Glorieux*
MESSIAEN "Les anges" and "Dieu parmi nous" from *La nativité du Seigneur*
SCARLATTI Three Sonatas for Organ
FRANCK Choral No. 2 in B minor
PEETERS Toccata, Fugue and Hymn on "Ave maris stella"
DURUFLÉ Scherzo
SLONIMSKY Toccata
MUSHEL Toccata

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Monday, March 16, 2009, at 8 PM

Evgeny Kissin, piano

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, March 17, 2009, at 8 PM

Members of the Los Angeles Philharmonic
Kate Royal, soprano

WORLD MUSIC
Walt Disney Concert Hall

Wednesday, March 18, 2009, at 8 PM

Mariza

Portugal's finest *fado* singer Mariza returns by popular demand after her last visit to the Hall with her Gehry-designed taverna. Audiences will be entranced by the mournful and evocative songs as her gorgeous and dramatic voice brings the spirits of this sorrowful and joyous music to life.

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, March 20, 2009, at 8 PM
Saturday, March 21, 2009, at 8 PM
Sunday, March 22, 2009, at 2 PM

Yuri Temirkanov, conductor
Kate Royal, soprano

MENDELSSOHN Symphony No. 4, "Italian"
MAHLER Symphony No. 4

BAROQUE VARIATIONS
Walt Disney Concert Hall

Tuesday, March 24, 2009, at 8 PM

The English Concert
Harry Bicket, conductor
David Daniels, countertenor

BACH Suite No. 1 in C, BWV 1066
BACH "Vergnügte Ruh" from Cantata No. 170
BACH "Qui sedes" from Mass in B minor
BACH Sinfonia from Cantata No. 42
BACH "Schlummert ein" from Cantata No. 83
BACH "Erbarme dich" from *St. Matthew Passion*
HANDEL Concerto Grosso in A, Op. 6, No. 11
HANDEL "Ombra cara" from *Radamisto*
HANDEL "A dispetto" from *Tamerlano*
HANDEL Act II Passacaglia from *Radamisto*
HANDEL Mad Scene from *Orlando*

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Wednesday, March 25, 2009, at 8 PM

András Schiff, piano

BEETHOVEN Sonata No. 27 in E minor, Op. 90
BEETHOVEN Sonata No. 28 in A, Op. 101
BEETHOVEN Sonata No. 29 in B-flat, Op. 106, "Hammerklavier"

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, March 27, 2009, at 8 PM
Saturday, March 28, 2009, at 8 PM
Sunday, March 29, 2009, at 2 PM

Herbert Blomstedt, conductor
Johannes Moser, cello

HANDEL *Royal Fireworks Music*
HAYDN Cello Concerto in C
MENDELSSOHN Symphony No. 3, "Scottish"

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, March 28, 2009, at 11 AM

THE GERMAN TRADITION: Handel, Haydn, Mendelssohn

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, March 31, 2009, at 8 PM

Members of the Los Angeles Philharmonic

APRIL 2009

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Wednesday, April 1, 2009, at 8 PM

András Schiff, piano

BEETHOVEN Sonata No. 30 in E, Op. 109
BEETHOVEN Sonata No. 31 in A-flat, Op. 110
BEETHOVEN Sonata No. 32 in C minor, Op. 111

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, April 3, 2009, at 8 PM
Saturday, April 4, 2009, at 8 PM
Sunday, April 5, 2009, at 2 PM

Bernard Labadie, conductor
Martin Chalifour, violin
Richard Pare, organ

HANDEL Organ Concerto in D minor, Op. 7, No. 4
HAYDN Violin Concerto in C
HAYDN *Seven Last Words of Christ*

TOYOTA SYMPHONIES FOR YOUTH
Walt Disney Concert Hall

Saturday, April 4, 2009, at 11 AM

THE GERMAN TRADITION: Handel, Haydn, Mendelssohn

GREEN UMBRELLA
Walt Disney Concert Hall

Tuesday, April 7, 2009, at 8 PM

Los Angeles Philharmonic New Music Group
Esa-Pekka Salonen, conductor

FANG MAN New Work (LAPA commission; world premiere)
ERIN GEE New Work (LAPA commission; world premiere)
ANNA CLYNE New Work (LAPA commission; world premiere)
ENRICO CHAPELA New Work (LAPA commission; world premiere)
SALONEN *Floof*

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, April 9, 2009, at 8 PM
Friday, April 10, 2009, at 11 AM
Saturday, April 11, 2009, at 8 PM

Esa-Pekka Salonen, conductor
Women of the Los Angeles Master Chorale, Grant Gershon, music director

LIGETI *Clocks and Clouds*
SALONEN New Work (LAPA commission; world premiere)
BEETHOVEN Symphony No. 5

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, April 16, 2009, at 8 PM
Friday, April 17, 2009, at 8 PM
Saturday, April 18, 2009, at 8 PM
Sunday, April 19, 2009, at 2 PM (Non-subscription)

Esa-Pekka Salonen, conductor
Peter Sellars, director
Singers to be announced
Narrator to be announced

STRAVINSKY *Oedipus Rex*
STRAVINSKY *Symphony of Psalms*

BAROQUE VARIATIONS
Walt Disney Concert Hall

Tuesday, April 21, 2009, at 8 PM

Australian Chamber Orchestra
Richard Tognetti, conductor
Paul Lewis, piano

VIVALDI Concerto Grosso, Op. 3, No. 11
MOZART Piano Concerto No. 12 in A, K. 414
HAYDN Symphony No. 44, "Mourning"
RAMEAU Suite from *Dardanus*

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, April 23, 2009, at 8 PM
Saturday, April 25, 2009, at 2 PM
Sunday, April 26, 2009, at 2 PM

Lionel Bringuier, conductor
Joshua Bell, violin

RAVEL *Alborada del gracioso*
LALO *Symphonie espagnole*
SCHMITT *La tragédie de Salomé*
LISZT *Mephisto Waltz No. 2*

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, April 24, 2009, at 8 PM

Lionel Bringuier, conductor
Joshua Bell, violin

RAVEL *Alborada del gracioso*
LALO *Symphonie espagnole*
LISZT *Mephisto Waltz No. 2*

COLBURN CELEBRITY SERIES
Walt Disney Concert Hall

Sunday, April 26, 2009, at 7:30 PM

Krystian Zimerman, piano

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, April 28, 2009, at 8 PM

Members of the Los Angeles Philharmonic

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, April 30, 2009, at 8 PM

Conductor to be announced

Program to be announced

MAY 2009

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, May 1, 2009, at 8 PM
Sunday, May 3, 2009, at 2 PM

Conductor to be announced

Program to be announced

SONGBOOK SERIES
Walt Disney Concert Hall

Saturday, May 2, 2009, at 8 PM

Chita Rivera: *The Secret of Life*

The Tony Award-winning legend and Kennedy Center Honoree presents a cabaret-style evening celebrating some of her most renowned Broadway performances, including *West Side Story*, *Sweet Charity*, *The Rink*, *Chicago*, and more.

LOS ANGELES PHILHARMONIC
–CASUAL FRIDAYS–
Walt Disney Concert Hall

Friday, May 8, 2009, at 8 PM

Xian Zhang, conductor
Yefim Bronfman, piano

PROKOFIEV *Piano Concerto No. 3*
BARTÓK *Suite from The Miraculous Mandarin*

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Saturday, May 9, 2009, at 8 PM
Sunday, May 10, 2009, at 2 PM

Xian Zhang, conductor
Yefim Bronfman, piano

CHEN YI *Momentum*
PROKOFIEV *Piano Concerto No. 3*
ADAMS *The Chairman Dances*
BARTÓK *Suite from The Miraculous Mandarin*

GREEN UMBRELLA
Walt Disney Concert Hall

Tuesday, May 12, 2009, at 8 PM

Los Angeles Philharmonic New Music Group
John Adams, conductor
Timothy Andres, piano
Payton MacDonald, percussion

Composer's Choice: Adams
ANDRES *New Work* (LAPA commission; world premiere)
MacDONALD *Cowboy Tabla/Cowboy Raga for Percussion and Chamber Orchestra*
ANDRES *How can I live in your world of ideas?*
ADAMS *Son of Chamber Symphony*

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, May 15, 2009, at 8 PM
Sunday, May 17, 2009, at 2 PM

John Adams, conductor
Peter Sellars, director
Jessica Rivera, soprano
Russell Thomas, tenor
Eric Owens, bass
Los Angeles Master Chorale, Grant Gershon, music director

ADAMS *A Flowering Tree*

JAZZ
Walt Disney Concert Hall

Wednesday, May 20, 2009, at 8 PM

Dianne Reeves

Pre-eminent jazz vocalist Dianne Reeves is celebrated for her commanding voice and unique improvising. Earthy, sophisticated, tender, sassy – one of the finest voices in jazz comes to Walt Disney Concert Hall.

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Friday, May 22, 2009, at 8 PM
Saturday, May 23, 2009, at 8 PM
Sunday, May 24, 2009, at 2 PM

Christoph Eschenbach, conductor
Julia Fischer, violin

SHOSTAKOVICH Violin Concerto No. 1
PROKOFIEV Symphony No. 5

ORGAN RECITAL SERIES
Walt Disney Concert Hall

Sunday, May 24, 2009, at 7:30 PM

Naji Hakim, organ

HAKIM *Sakskøbing Praeludier*
FRANCK *Prière*
COUPERIN *Offertoire sur les grands jeux*
BACH *Prelude and Fugue in E minor*
HAKIM *To Call My True Love to My Dance*
Improvisation

CHAMBER MUSIC SOCIETY
Walt Disney Concert Hall

Tuesday, May 26, 2009, at 8 PM

Members of the Los Angeles Philharmonic
Christoph Eschenbach, piano

LOS ANGELES PHILHARMONIC
Walt Disney Concert Hall

Thursday, May 28, 2009, at 8 PM
Friday, May 29, 2009, at 8 PM
Saturday, May 30, 2009, at 2 PM
Sunday, May 31, 2009, at 2 PM

Christoph Eschenbach, conductor

MOZART Symphony No. 34
BRUCKNER Symphony No. 7

*Programs, artists and dates subject to change.

02.27.08