

2020–21 (121ST SEASON) Chronological Calendar

(as of March 24, 2020)

OPENING NIGHT CONCERT AND GALA

September 30 at 7:00 PM—Wednesday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Lang Lang Piano

Program to include:

Beethoven Piano Concerto No. 2
Rossini Overture to *La scala di seta*

Yannick opens our season with Beethoven in celebration of his 250th birthday. And who better to play the master's Second Piano Concerto than longtime Philadelphia Orchestra favorite Lang Lang, hailed for his "eloquent, shapely and utterly beautiful performance" of this work (*The San Francisco Chronicle*). The concert will be a spectacular start to our 121st season!

Join us for this glamorous evening celebrating a superstar of classical music, Yannick's ninth fabulous season as music director, and the lush sounds of your Philadelphia Orchestra. Opening Night Co-Chairs Deborah Ledley, Judy Glick, Honorary Chair Pierre Tourville, and Principal Tuba Carol Jantsch and the Opening Night Gala Committee look forward to welcoming you to this celebratory evening with Philadelphia's cultural leaders and arts patrons.

Contact **Dorothy Byrne** in the Volunteer Relations office at **215.893.3124** or via e-mail at **dbyrne@philorch.org** to be sure you are on the invitation list.

Concert-only tickets for the evening are available now with the purchase of a subscription. Single tickets will be available in late summer.

YANNICK LEADS RAVEL FAVORITES

October 1 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 2 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
October 3 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Lisa Batiashvili Violin

Ravel *Le Tombeau de Couperin*
Szymanowski Violin Concerto No. 1
Chausson *Poème*, for violin and orchestra
Ravel *Bolero*

We open our new season with two of Ravel's most revered works: *Bolero* and *Le Tombeau de Couperin*, which will spotlight new Principal Oboe Philippe Tondre. Plus, you'll hear the extraordinary lyricism of Szymanowski's Violin Concerto No. 1 with virtuoso Lisa Batiashvili, who calls it, simply, "the most delicious thing in the world."

BEETHOVEN: MISSA SOLEMNIS 2.0

October 9 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 10 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 11 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
October 14 at 8:00 PM—Wednesday evening—Carnegie Hall

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Jennifer Rowley Soprano
Karen Cargill Mezzo-soprano
Rodrick Dixon Tenor
Eric Owens Bass
Philadelphia Symphonic Choir
Joe Miller Director
Refik Anadol Visual Design—PHILADELPHIA ORCHESTRA DEBUT

Beethoven *Missa solemnis*

The new digital world embraces Beethoven's old world in these groundbreaking performances of his renowned but rarely performed *Missa solemnis*. In collaboration with Refik Anadol, one of the world's leading visual artists, the interior of Verizon Hall will be transformed into a virtual, multi-denominational cathedral through the magic of artificial intelligence and data visualization. If only Beethoven were here to see this!

Missa solemnis 2.0 has been supported by The Pew Center for Arts & Heritage.

JANE IN CONCERT

October 13 at 7:00 PM—Monday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Lina Gonzalez-Granados Conductor

Glass *Jane* (complete with film)

The music of Philip Glass sets the scene for Jane Goodall's expeditions deep into the rainforests of Tanzania. This beautifully filmed National Geographic documentary gets up close with the chimpanzees

March 24, 2020—All programs and artists subject to change.

she spent her life studying and draws from hours of previously unseen footage. The stunning images are as vivid as the colorful musical score.

THE PRINCESS BRIDE IN CONCERT

October 16 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 17 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 18 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
David Newman Conductor

Knopfler *The Princess Bride* (complete with film)

Fencing, fighting, giants, rodents-of-unusual-size, torture chambers, revenge, true love, miracles ... You don't need much more for a great movie, but this Rob Reiner cult classic also has an all-star cast (Mandy Patinkin, Robin Wright, Billy Crystal) and a dreamy, newly orchestrated soundtrack by Mark Knopfler of Rock and Roll Hall of Fame band Dire Straits. Miss this performance of *The Princess Bride*? Inconceivable!

CHOPIN'S PIANO CONCERTO NO. 2

October 22 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 23 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
October 24 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Christoph Eschenbach Conductor
Seong-Jin Cho Piano

Holcomb *Paradise*—WORLD PREMIERE—PHILADELPHIA ORCHESTRA COMMISSION
Chopin Piano Concerto No. 2
Schumann Symphony No. 2

“Unequivocally brilliant” is how the *Telegraph* (London) described Seong-Jin Cho's performance as the 2015 winner of the prestigious International Chopin Piano Competition, which might explain why fans are standing in line just to buy his recordings. Hear him live when the 25-year-old rising star performs the evocative Romantic repertoire that made him famous.

ORGAN HALLOWEEN EXTRAVAGANZA

October 28 at 7:30 PM—Wednesday evening—Verizon Hall at the Kimmel Center for the Performing Arts

Join the Orchestra in costume for this fun and irreverent night with the Philadelphians and the Fred J. Cooper Memorial Organ. Stick around after the concert for our signature “organ pump” experience—come up and lie down on stage to feel the vibrations from this king of instruments!

This concert is part of the Fred J. Cooper Memorial Organ Experience.

BRANFORD MARSALIS AND THE SAX CONCERTO

March 24, 2020—All programs and artists subject to change.

October 29 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
October 30 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
October 31 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Rafael Payare Conductor—PHILADELPHIA ORCHESTRA DEBUT

Branford Marsalis Saxophone

Strauss

Don Juan

Adams

Saxophone Concerto—FIRST PHILADELPHIA ORCHESTRA PERFORMANCES

Dvořák

Symphony No. 7

New Orleans-born Branford Marsalis is a true Renaissance man: a Grammy-winning saxophonist, band leader, Broadway composer, and orchestra collaborator who has also toured with Sting and the Grateful Dead. He joins the Orchestra for John Adams's Saxophone Concerto, inspired by the works of jazz greats Stan Getz and Charlie Parker.

SPECIAL PRESENTATION: BEIJING'S NCPA ORCHESTRA

October 30 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts

National Centre for the Performing Arts Orchestra

Lü Jia Conductor

Wu Wei Sheng

Sheng WORLD PREMIERE

Chin Šu, for sheng and orchestra

Tchaikovsky Symphony No. 4

A scintillating blend of East and West! We proudly showcase our long-term strategic partner the National Centre for the Performing Arts Orchestra from Beijing, with a program ranging from Tchaikovsky's passionate Symphony No. 4 to a contemporary concerto for sheng, an ancient instrument also known as the Chinese mouth organ. Sheng virtuoso Wu Wei is the guest soloist.

Please note: The Philadelphia Orchestra does not perform on this concert.

HALLOWEEN CELEBRATION

FAMILY CONCERT

October 31 at 11:30 AM—Saturday morning—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Erina Yashima Conductor

Put on your best Halloween costume and the Orchestra will put on theirs! We've got plenty of musical treats to fill up your goodie bag. The Philadelphia Orchestra explores the scary and the silly in this orchestral adventure, an annual audience favorite!

TCHAIKOVSKY BALLET TRILOGY

November 5 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

November 6 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

March 24, 2020—All programs and artists subject to change.

November 7 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
November 8 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

Yannick Nézet-Séguin Conductor
Brian Sanders' JUNK

Tchaikovsky Selections from *The Nutcracker*, *Swan Lake*, and *The Sleeping Beauty*

Rethinking how we view even the most enduring of fairy tales is part of the wonder of Our World NOW. In this production, Brian Sanders's provocative dance/physical theater company returns to Verizon Hall for a modern mash-up of Tchaikovsky's three famous ballets. A cast of 21st-century protagonists will bring unexpected surprises and gravity-defying choreography to these classic stories.

JOYCE, YANNICK, AND MAHLER

November 12 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
November 13 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
November 14 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Joyce DiDonato Mezzo-soprano

Mahler *Rückert Lieder*
Mahler Symphony No. 4

The voice of the “out-of-this-world” Joyce DiDonato (as Yannick describes her) is made for Mahler's ethereal *Rückert Lieder*, and the special connection these two stars share on stage only enhances the bliss of the music. Listen carefully to the last movement of Mahler's Symphony No. 4, with its timeless balance of beauty and perfection.

RACHMANINOFF'S PIANO CONCERTO NO. 3

November 20 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
November 21 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
November 22 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Lahav Shani Conductor
Yefim Bronfman Piano

Prokofiev *Lieutenant Kijé*
Rachmaninoff Piano Concerto No. 3
Stravinsky *Petrushka*

Have you ever heard a piano sing? In this concert you will as the masterful Yefim Bronfman performs Rachmaninoff's Third Piano Concerto, or as Bronfman calls it, “one of the most beautiful melodies ever written” and “the easiest introduction to classical music: thrilling, exciting, larger than life.” This is a program of pure Russian poetry, steeped in the sound that made the Philadelphians famous.

BRAHMS'S SYMPHONY NO. 1

March 24, 2020—All programs and artists subject to change.

November 27 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
November 28 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Alan Gilbert Conductor

Juliette Kang Violin

Chin *Frontispiece for Orchestra*—FIRST PHILADELPHIA ORCHESTRA PERFORMANCES

Bartók Violin Concerto No. 2

Brahms Symphony No. 1

Laboring under the towering shadow of Beethoven’s monumental works, Brahms spent two decades crafting his First Symphony. The wait was assuredly worth it: The First exceeds all the weighty expectations the composer struggled with. First Associate Concertmaster Juliette Kang takes center stage for Bartók’s ingenious Second Violin Concerto, infused with Hungarian folk-dance melodies.

LISTEN UP! MUSIC IS A LANGUAGE
 FAMILY CONCERT

November 28 at 11:30 AM—Saturday morning—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Erina Yashima Conductor

Nicholas Kendall Host and Violin

Did you know music has a lot to say? Without any words at all, it tells stories, expresses feelings, and even makes us think. Get ready for an exciting morning with your awesome Philadelphia Orchestra, along with Nick Kendall, violinist from the internationally acclaimed classical string band, Time for Three, who will host, and together with the entire orchestra, will “speak” through the Language of Music!

ORGAN AND BRASS CHRISTMAS

December 3 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

Members of The Philadelphia Orchestra’s Brass Section

Hark the herald trumpets (and horns, trombones, and tuba) sing! The unmatched sound and musicality of members of The Philadelphia Orchestra’s legendary brass section usher in the holiday season on a high note. And the glory of the Fred J. Cooper Memorial Organ adds another heavenly voice to this collection of treasured Christmas music.

Please note: The Philadelphia Orchestra does not perform on this concert.

This concert is part of the Fred J. Cooper Memorial Organ Experience.

HOME ALONE IN CONCERT

December 4 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts

December 5 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

December 6 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

March 24, 2020—All programs and artists subject to change.

The Philadelphia Orchestra
Constantine Kitsopoulos Conductor
The Choirs of the College of New Jersey
John Leonard Director

Williams *Home Alone* (complete with film)

John Williams's Oscar®-nominated score is one of the main characters in this holiday slapstick classic. The hilarious eight-year-old Kevin defends his house, fend for himself, and outwits a pair of bungling burglars. The Philadelphia Orchestra, joined by chorus and the Fred J. Cooper Memorial Organ, brings this film to life like never before.

This concert is part of the Fred J. Cooper Memorial Organ Experience.

RHAPSODY IN BLUE WITH CHICK COREA

December 10 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
December 11 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
December 12 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
December 13 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Chick Corea Piano—PHILADELPHIA ORCHESTRA SUBSCRIPTION DEBUT

Ellington *Solitude*
Gershwin *Rhapsody in Blue*
Price Symphony No. 1—FIRST COMPLETE PHILADELPHIA ORCHESTRA PERFORMANCES

Unless you were in New York City in 1924 for the premiere, you've never heard Gershwin's *Rhapsody in Blue* like this. Jazz legend Chick Corea joins the hottest big band on the planet for this classic melting pot of American musical styles. Florence Price was the first African-American woman to have her work performed by a major U.S. orchestra. Yannick leads the Philadelphia Orchestra premiere of her Symphony No. 1, plus music by the legendary Duke Ellington. Admit it. You always knew Yannick was a hepcat at heart.

CHRISTMAS KIDS' SPECTACULAR
 FAMILY CONCERT

December 12 at 11:30 AM—Saturday morning—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Lina Gonzalez-Granados Conductor

It's the start of the holiday season! Join us for a festive celebration of all your favorite Christmas sounds and sing-alongs. Listen closely for those jingle bells, too—you never know who might pay a special visit to Verizon Hall.

THE GLORIOUS SOUND OF CHRISTMAS®

December 17 at 7:00 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

March 24, 2020—All programs and artists subject to change.

December 18 at 7:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
December 19 at 7:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
December 22 at 7:00 PM—Tuesday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Bramwell Tovey Conductor and Piano

The Glorious Sound of Christmas has been a Philadelphia Orchestra tradition since the Philadelphians and Eugene Ormandy released the now-iconic recording of the same name in 1962. Make these jubilant and family friendly concerts part of your holiday tradition.

MESSIAH

December 20 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Julian Wachner Conductor

Philadelphia Symphonic Choir

Joe Miller Director

Handel *Messiah*

Shortly after sending Handel his libretto for a new oratorio, Charles Jennens wrote to a friend, hoping that the composer “will lay out his whole genius and skill upon it.” In 24 days of feverish writing, Handel did just that, creating his immortal *Messiah*. Conductor Julian Wachner joins the Orchestra and the Philadelphia Symphonic Choir for a revelatory performance of this masterwork.

NEW YEAR’S EVE

December 31 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Yannick Nézet-Séguin Conductor

Yannick returns, bringing his inimitable charm and joy to our New Year’s Eve concert. Bring on the bubbly and ring in 2021 with the Fabulous Philadelphians.

CHARLIE CHAPLIN’S CITY LIGHTS

January 2 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

January 3 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

William Eddins Conductor

Chaplin *City Lights* (complete with film)

Well into the “talkie” era in 1931, Charlie Chaplin released his masterpiece *City Lights* as a silent film and created a jaunty, vaudeville-style score to go along with it. Could Chaplin have imagined a better accompaniment than The Philadelphia Orchestra? The music perfectly underscores the film’s inspired combination of clowning and pathos. Now widely considered one of the greatest films of all time, it’s

a silent movie that must be heard!

HILARY HAHN PLAYS PROKOFIEV

January 7 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

January 8 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

January 9 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Xian Zhang Conductor

Monica Czausz Organ—PHILADELPHIA ORCHESTRA DEBUT

Hilary Hahn Violin

Eötvös *When It Hits the Ocean Below*, for organ and orchestra—WORLD PREMIERE—

PHILADELPHIA ORCHESTRA COMMISSION

Prokofiev Violin Concerto No. 1

Saint-Saëns Symphony No. 3 (“Organ”)

From its haunting, dreamy opening until the final notes float away, Prokofiev’s urgent and rapturous First Violin Concerto soars in the captivating hands of Hilary Hahn. Xian Zhang makes her Philadelphia Orchestra subscription debut with this hallmark program of WomenNOW, also leading Melody Eötvös’s powerful new organ work, which will evoke the thunderous force of melting icebergs.

Melody Eötvös’s *When It Hits the Ocean Below* is supported by the Fred J. Cooper Memorial Organ Experience.

GUSTAVO DUDAMEL DEBUTS

January 14 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

January 15 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

January 17 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Gustavo Dudamel Conductor—PHILADELPHIA ORCHESTRA DEBUT

Sergio Tiempo Piano—PHILADELPHIA ORCHESTRA DEBUT

Benzecry WORLD PREMIERE—PHILADELPHIA ORCHESTRA COMMISSION

Ginastera Piano Concerto No. 1

Shostakovich Symphony No. 5

Hailed as “fresh, insightful, and exciting” (*The New York Times*), Gustavo Dudamel electrifies audiences around the globe with his passionate approach to everything he conducts. Shostakovich’s Fifth Symphony is a perfect showcase for his highly anticipated Philadelphia Orchestra debut. The piece stands as a stirring victory of human creativity in the face of oppression.

RETURN TO THE ACADEMY

January 21 at 7:30 PM—Thursday evening—Academy of Music

January 22 at 2:00 PM—Friday afternoon—Academy of Music

The Philadelphia Orchestra

Yannick Nézet-Séguin Conductor

March 24, 2020—All programs and artists subject to change.

Hai-Ye Ni Cello

Prokofiev Symphony-Concerto
Prokofiev Symphony No. 5

A rare chance to hear a full program of Prokofiev in the grand Academy of Music. Prokofiev's Fifth is described as the "yesterday, today, and tomorrow" of symphonies. The Symphony-Concerto is both cello concerto and full-throated symphony, a sublime match for the Orchestra and Principal Cello Hai-Ye Ni.

A NIGHT WITH JOHN WILLIAMS AND ANNE-SOPHIE MUTTER

January 26 at 8:00 PM—Tuesday evening—Verizon Hall at the Kimmel Center for the Performing Arts
January 27 at 8:00 PM—Wednesday evening—Carnegie Hall

The Philadelphia Orchestra
John Williams Conductor
Anne-Sophie Mutter Violin

Renowned composer and conductor John Williams and superstar violinist Anne-Sophie Mutter bring a special program of Williams's beloved film music (*Harry Potter*, *Star Wars*, *Schindler's List*, and more) to Verizon Hall for a one-night-only concert featuring *Your Philadelphia Orchestra*.

JURASSIC PARK IN CONCERT

January 29 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
January 30 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
January 31 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Damon Gupton Conductor—PHILADELPHIA ORCHESTRA DEBUT

Williams *Jurassic Park* (complete with film)

"An adventure 65 million years in the making" just got even better. You might be able to clone a dinosaur, but you can't replicate the thrill of a live orchestra playing John Williams's soaring score to *Jurassic Park*. Steven Spielberg's iconic film is still as exciting and terrifying as when it came out in 1993. Every awe-inspiring sight and every T-rex roar is enhanced by the incredible performance of The Philadelphia Orchestra.

CHINESE NEW YEAR'S CONCERT

February 4 at 7:00 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Tan Dun Conductor

Join the Orchestra to celebrate the Year of the Ox! Acclaimed conductor/composer Tan Dun will lead the Orchestra and special guests in repertoire from the East and West in a family friendly evening.

PICTURES FROM AN EXHIBITION

March 24, 2020—All programs and artists subject to change.

February 5 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
February 6 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
February 7 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Andrew Davis Conductor

David Kim Violin

Rimsky-Korsakov *Capriccio espagnol*

Massenet “Meditation,” from *Thaïs*, for violin and orchestra

Sarasate *Carmen* Fantasy, for violin and orchestra

Musorgsky *Pictures from an Exhibition*

After hearing *Pictures from an Exhibition* you will see in orchestral Technicolor. From the opening “Promenade” to the majestic “Great Gate of Kiev,” this showpiece of the repertoire will send you home humming. Plus, Concertmaster David Kim offers the wonderfully delicate “Meditation” from Massenet’s opera *Thaïs*.

RAVEL: DAPHNIS AND CHLOÉ

February 12 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
February 13 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
February 14 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Stéphane Denève Conductor

Gautier Capuçon Cello

Westminster Symphonic Choir

Joe Miller Director

Purrington *Words for Departure*—WORLD PREMIERE—PHILADELPHIA ORCHESTRA COMMISSION

Connesson Cello Concerto—FIRST PHILADELPHIA ORCHESTRA PERFORMANCES

Ravel *Daphnis and Chloé* (complete ballet)

Shimmering and sensual, *Daphnis and Chloé* is a masterpiece of French impressionistic splendor. Stéphane Denève returns to lead the complete version of Ravel’s love story ballet. Lush and exotic, and brimming with orchestral color, the sweeping music conjures every detail of this mythological tale, from glorious sunrise to hedonistic bacchanal.

Purrington’s *Words for Departure* was commissioned by the Virginia B. Toulmin Foundation.

SONGS FROM THE EARTH

February 26 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts
February 27 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts
February 28 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
March 2 at 8:00 PM—Tuesday evening—Carnegie Hall

The Philadelphia Orchestra

Yannick Nézet-Séguin Conductor

Ekaterina Gubanova Mezzo-soprano—PHILADELPHIA ORCHESTRA DEBUT

Piotr Beczala Tenor—PHILADELPHIA ORCHESTRA DEBUT

March 24, 2020—All programs and artists subject to change.

Debussy *La Mer*
Mahler *Das Lied von der Erde*

Never before has our environment felt more imperiled. In this program, we celebrate the beauty of nature, and how it connects us to our world and to our souls. The great Mahler champion Leonard Bernstein called *Das Lied von der Erde* (The Song of the Earth) “Mahler’s greatest symphony.” Based on Chinese poetry about sorrow and solitude, youth and friendship, the work embodies Mahler’s passion for both symphony and song. Debussy’s *La Mer* (The Sea) provides a meditative and fluid contrast.

EMANUEL AX PLAYS MOZART

March 4 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
March 5 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
March 6 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Louis Langrée Conductor
Emanuel Ax Piano

Mozart Overture to *La clemenza di Tito*
Mozart Piano Concerto No. 9, K. 271 (“Jenamy”)
Tchaikovsky Symphony No. 5

The talented Emanuel Ax is the ideal interpreter for Mozart’s joyful Ninth Piano Concerto, which will prepare you for music on a large scale in the form of Tchaikovsky’s great Romantic work. His Fifth Symphony begins with an ominous opening “fate” theme, which gradually evolves to a rousing triumphal march for a thrilling and unforgettable finale.

LOVE AND TRAGEDY

March 11 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
March 12 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
March 13 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Nathalie Stutzmann Conductor
Daniel Lozakovich Violin—PHILADELPHIA ORCHESTRA DEBUT

Brahms *Tragic Overture*
Wagner Prelude and “Liebestod,” from *Tristan and Isolde*
Prokofiev Violin Concerto No. 2
Tchaikovsky *Romeo and Juliet*

When the course of true love fails to run smooth ... cue the strings. And the harps. Tchaikovsky’s *Romeo and Juliet*, a sumptuous telling of Shakespeare’s star-crossed lovers, will leave your heart swelling with its famous love theme, one of the most recognizable in all of classical music. Rising star Daniel Lozakovich fell in love with the violin at age six and performs Prokofiev’s sparkling Second Violin Concerto, bristling with vitality and wit.

SPECIAL EVENT: CHAMBER ORCHESTRA OF EUROPE

March 12 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts

March 24, 2020—All programs and artists subject to change.

Chamber Orchestra of Europe
Yannick Nézet-Séguin Conductor
Lisa Batiashvili Violin

Brahms Violin Concerto
Brahms Symphony No. 3

The renowned Chamber Orchestra of Europe, comprised of the greatest virtuosic musicians from throughout Europe, will pay a rare visit to Philadelphia led by none other than Yannick, an honorary member of the ensemble. The elegant playing of Lisa Batiashvili will be front and center in Brahms's Violin Concerto, and his deeply romantic and popular Symphony No. 3 completes the program.

Please note: The Philadelphia Orchestra does not perform on this concert.

THE RITE OF SPRING

March 18 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
March 19 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
March 20 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor

Frank Picaflor—WORLD PREMIERE—PHILADELPHIA ORCHESTRA COMMISSION
Stravinsky *The Rite of Spring*

Folktales of the natural world are reimagined in this program. First, *The Rite of Spring*, Stravinsky's vision of pagan rituals, still astounds a century after its riotous Paris premiere. It's paired with the world premiere of *Picaflor* by Composer-in-Residence Gabriela Lena Frank. The work, meaning "hummingbird," retells a traditional Peruvian creation myth through the voices of Philadelphians with text from School District of Philadelphia students and visuals from Mural Arts Philadelphia. Yannick leads the Orchestra in this collaborative program highlighting Our World NOW and WomenNOW.

BRAHMS AND GARRICK OHLSSON

March 25 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts
March 26 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
March 28 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Michael Tilson Thomas Conductor
Garrick Ohlsson Piano
Westminster Symphonic Choir
Joe Miller Director

Ives *A Symphony: New England Holidays*
Brahms Piano Concerto No. 2

Brahms dedicated his Second Piano Concerto to his piano teacher, which might explain the virtuosic talent needed to perform this dramatic and expansive tour de force. Enter the marvelous Garrick Ohlsson, who has been wowing Philadelphia audiences with his playing for over 50 years. Charles Ives's *New*

March 24, 2020—All programs and artists subject to change.

England Holidays, a radical-for-its-time look at Americana, is led by the acclaimed Michael Tilson Thomas.

HOLIDAYS SYMPHONY
FAMILY CONCERT

March 27 at 11:30 AM—Saturday morning—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Michael Tilson Thomas Conductor

How does a holiday sound? The eccentric American composer Charles Ives gave us his musical memory of holidays from his childhood, from the cacophonous Fourth of July to the serene and patriotic sounds of Memorial Day. Beautiful and provocative, Ives's music encourages us to think about sound in new ways. Acclaimed conductor Michael Tilson Thomas leads the Orchestra.

MIRGA RETURNS

April 8 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 9 at 8:00 PM—Friday evening—New Jersey Performing Arts Center

April 10 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 11 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Mirga Gražinytė-Tyla Conductor

Šerkšnytė *De Profundis*—FIRST PHILADELPHIA ORCHESTRA PERFORMANCES
Schubert Symphony No. 8 (“Unfinished”)
Tchaikovsky Symphony No. 4

The magnetic conductor Mirga Gražinytė-Tyla, “whose concerts buzz with passion” (BBC), returns to our podium for the first time since her acclaimed 2018 Verizon Hall debut. This time she leads the Orchestra in Schubert's melodic but turbulent “Unfinished” Symphony and Tchaikovsky's deeply passionate Symphony No. 4.

KHATIA AND WEINBERG

April 15 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 16 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

April 17 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Mirga Gražinytė-Tyla Conductor
Khatia Buniatishvili Piano—PHILADELPHIA ORCHESTRA SUBSCRIPTION DEBUT

Xi *Ensō*—WORLD PREMIERE—PHILADELPHIA ORCHESTRA COMMISSION
Tchaikovsky Piano Concerto No. 1
Weinberg Symphony No. 3—FIRST PHILADELPHIA ORCHESTRA PERFORMANCES

Tchaikovsky's Piano Concerto No. 1 has everything we associate with the composer: exquisite melodies, sophisticated interplay between soloist and orchestra, and fireworks to spare. The *Guardian* says soloist

Khatia Buniatishvili plays “straight from the heart.” A second chance to thrill to Mirga Gražinytė-Tyla’s conducting!

Xi’s *Ensō* was commissioned by the Virginia B. Toulmin Foundation.

SOUTH PACIFIC 2021

April 23 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 24 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 25 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

Andy Einhorn Conductor—PHILADELPHIA ORCHESTRA CONDUCTING DEBUT

Rodgers *South Pacific*—FIRST COMPLETE PHILADELPHIA ORCHESTRA PERFORMANCES

In *South Pacific*, Broadway legends Rodgers and Hammerstein set out to enlighten as well as entertain. Issues of race, nationalism, imperialism, and identity remain as relevant today, more than 70 years after the work’s premiere. Our version of this Broadway classic reexamines those issues as well ... plus a stellar Broadway cast pouring its heart into some of America’s best-loved show tunes.

South Pacific 2021 is in partnership with the University of Michigan.

GIL SHAHAM AND THE KORNGOLD VIOLIN CONCERTO

April 29 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

April 30 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

May 1 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Tugan Sokhiev Conductor

Gil Shaham Violin

Prokofiev Symphony No. 1 (“Classical”)

Korngold Violin Concerto

Dvořák Symphony No. 8

Erich Korngold is the rare composer renowned both for his golden age of Hollywood movie scores (including the Oscar-winning *The Adventures of Robin Hood*) and his classical works. Leading man Gil Shaham brings out all the singing beauty of this starring role for violin.

TRAVELS WITH PEER GYNT

FAMILY CONCERT

May 1 at 11:30 AM—Saturday morning—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Erina Yashima Conductor

Enchantment Theatre Company

Grieg *Peer Gynt*, incidental music

Join us on a wild journey with our friend Peer Gynt! Popularized by *Looney Tunes* and *The Simpsons*,

March 24, 2020—All programs and artists subject to change.

Grieg's *Peer Gynt* will guide you from the lush Scandinavia countryside to the Arabian desert with popular tunes like "Morning Mood" and "In the Hall of the Mountain King."

MITSUKO MEETS YANNICK

May 6 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

May 7 at 8:00 PM—Friday evening—Carnegie Hall

May 8 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

May 9 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Yannick Nézet-Séguin Conductor

Mitsuko Uchida Piano

Bates Suite from *The (R)evolution of Steve Jobs*—WORLD PREMIERE—PHILADELPHIA ORCHESTRA
CO-COMMISSION

Ravel Piano Concerto in G major

Shostakovich Symphony No. 8

The divine Mitsuko Uchida, "one of the great pianists of our, or any, time" (*The New York Times*), reveals all the spirit of Ravel's jazzy concerto, while Shostakovich's Symphony No. 8 evokes the heroism of World War II. We'll ask you to please silence your iPhones for the world premiere of a suite from Mason Bates's opera about the tech guru Steve Jobs.

PUCCINI: LA BOHÈME

May 13 at 7:30 PM—Thursday evening—Verizon Hall at the Kimmel Center for the Performing Arts

May 15 at 7:30 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

May 19 at 7:30 PM—Wednesday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra

Yannick Nézet-Séguin Conductor

Ailyn Pérez Soprano (Mimi)

Charles Castronovo Tenor (Rodolfo)

Latonia Moore Soprano (Musetta)

Quinn Kelsey Baritone (Marcello)

Andrey Zhilikhovsky Baritone (Schaunard)

Christian Van Horn Bass-baritone (Colline)

Donald Maxwell Baritone (Benoit/Alcindoro)

Philadelphia Symphonic Choir

Joe Miller Director

Puccini *La bohème*

The world's reigning opera conductor leads one of the greatest operas of all time. "Puccini is the epitome of Italian opera, where feelings and emotions are so true, yet also larger than life. We can all relate to Puccini. I still cry every single time I conduct the final act of *La bohème*," says Yannick. With the Orchestra front and center and a superb cast, this is Puccini's beloved tale of Parisian bohemian artists as you've never heard it before.

SHOSTAKOVICH'S SYMPHONY NO. 8

March 24, 2020—All programs and artists subject to change.

May 14 at 8:00 PM—Friday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor
Paolo Bordignon Organ

Bach Selections from *The Art of the Fugue*, for organ and mixed ensembles
Shostakovich Symphony No. 8

Hear a masterwork from a titan of Russian music. A direct response to the horrors and heroism of World War II, Shostakovich's towering Eighth Symphony was initially condemned in the composer's Soviet homeland. Today it can be heard as the musical achievement it is, impeccably realized by Yannick and *Your* Philadelphia Orchestra. Plus a special one-night-only presentation of selections from Bach's late masterwork *The Art of the Fugue*, arranged for organ and chamber ensembles.

YANNICK LEADS TCHAIKOVSKY'S "PATHÉTIQUE"

May 21 at 2:00 PM—Friday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts
May 22 at 8:00 PM—Saturday evening—Verizon Hall at the Kimmel Center for the Performing Arts

The Philadelphia Orchestra
Yannick Nézet-Séguin Conductor

Sibelius Symphony No. 6
Tchaikovsky Symphony No. 6 ("Pathétique")

Yannick conducts Tchaikovsky's final symphony, completed just nine days before his death. This soaring work is filled with raw emotions ranging from sunny exuberance to solemn introspection. With his lush orchestrations and graceful melodies, no composer captures this spectrum of sentiments better than Tchaikovsky. Sibelius's Sixth Symphony is also an impassioned, anti-modernist work from 1923 that Sibelius described as "pure cold water."

AN INTIMATE AFTERNOON WITH YANNICK AND JOYCE

June 20 at 2:00 PM—Sunday afternoon—Verizon Hall at the Kimmel Center for the Performing Arts

Joyce DiDonato Mezzo-soprano
Yannick Nézet-Séguin Piano

Schubert *Winterreise*

Please note: The Philadelphia Orchestra does not perform on this concert.

The Fred J. Cooper Memorial Organ Experience (Frederick R. Haas, Artistic Advisor) is supported through a generous grant from the Wyncote Foundation.

###