

**2010 Repertoire Comparison
Conductors with over 30 Works**

Bychkov, Semyon	Jarvi, Paavo	Slatkin, Leonard	Woods, Kenneth
1. BARTOK: The Miraculous Mandarin Suite, Op 19	1. J.S. Bach: Brandenburg Concerto No.1 in F major, BWV 1046	1. ADAMS: Violin Concerto	1. Arnold- The Inn of Sixth Happiness
2. BARTOK Viola Concerto	2. J.S. Bach: Keyboard Concerto No.4 in A Major, BWV 1055 (Awadagin Pratt)	2. BARBER: Capricorn Concerto	2. Bach- Goldberg Variations (arr. Sitkovetsky for string trio) (5)
3. BEETHOVEN: Piano Concerto No 2	3. Bach (orch.Webern): Fuga Ricercare from The Musical Offering	3. BARBER: Cello Concerto	3. Beethoven- Coriolan Overture
4. BEETHOVEN: Piano Concerto No5 (Emperor)	4. J. S. Bach: Suite No.2 in B minor, BWV 1067	4. BARBER: Symphony No. 1	4. Beethoven- Fidelio Overture
5. BERLIOZ: Symphonie Fantastique	5. Bartók: Divertimento	5. BATES: Liquid Interface	5. Beethoven String Trio in G Major, opus 9 no. 1 (9)
6. BRAHMS: Concerto for Violin and Cello in A minor Op 102	6. Bartók: Piano Conc. No.1 (Yefim Bronfman)	6. BEETHOVEN: Symphony No. 3, "Eroica"	6. Beethoven- String Trio in D Major, op 9 no. 2 (5)
7. BRAHMS Symphony No 2	7. Bartók: Piano Concerto No.3 (Radu Lupu)	7. BEETHOVEN: Symphony No. 8	7. Beethoven- Romance no. 1 for Violin and Orchestra
8. BRAHMS: Symphony No 3, Op 90, F major	8. Berlioz: Les nuits d'été	8. BERLIOZ: Le Corsaire	8. Beethoven- Symphony no. 2
9. BRAHMS: Symphony No4 Op98 in E minor	9. Beethoven: The Consecration of the House, Overture	9. BRAHMS: Symphony No. 2	9. Beethoven- Symphony no. 3 "Eroica" (more here and here)
10. BRUCH: Violin Concerto no.1 in G minor	10. Beethoven: Coriolan, Overture	10. BERLIOZ: Roman Carnival Overture	10. Beethoven- Symphony no 6 (2)
11. DUKAS: The Sorcerer's Apprentice	11. Beethoven: Overture to Prometheus	11. BERLIOZ: Symphony Fantastique	11. Beethoven Symphony No.7 (2) (Review here)
12. DUTILLEUX: Métaboles	12. Beethoven: Leonore III, Overure	12. BERNSTEIN: Symphonic Suite from On the Waterfront	12. Berlioz- Carnival Romaine Overture
13. DVORAK: Carnival Overture Op 92	13. Beethoven: Große Fuge	13. BERNSTEIN: Three Dance Episodes from "On the Town"	13. Berlioz- Overture "Le Corsaire"
14. GLANERT: Theatrum bestiarum	14. Beethoven: Piano Concerto No.5 'Emperor' (Radu Lupu)	14. BERNSTEIN: Symphonic Dances from "West Side Story"	14. Brahms- Hungarian Dances no.'s 1,3,5
15. HAYDN: Sinfonia Concertante	15. Beethoven: Violin Concerto (Janine Jansen)	15. BRAHMS: Symphony No. 1	15. Brahms- Symphony no. 4 in E minor
16. MAHLER: Symphony No.5	16. Beethoven: Symphony No.1	16. BRUCH: Violin Concerto No. 1	16. Brahms- Variations on a Theme of Haydn
17. MANSURIAN: Concerto for Cello and Orchestra (World Premiere)	17. Beethoven: Symphony No.2	17. CHILDS: Concerto for Violin (World Premiere)	17. Bruch- Violin Concerto
18. MASCAGNI: Cavalleria rusticana (Intermezzo)	18. Beethoven: Symphony No.3 "Eroica"	18. COPLAND: Suite from Appalachian Spring	18. Chopin- Piano Concerto no. 1 in E minor
19. MENDELSSOHN: Piano Concerto No 1	19. Beethoven: Symphony No.4	19. CORIGLIANO: Pied Piper Fantasy (DSO Premiere)	19. Andrew Devine- Faith
20. MENDELSSOHN: Violin Concerto	20. Beethoven: Symphony No.5	20. DANIELPOUR: Pastime	20. Dvorak- Cello Concerto (soloist)
	21. Beethoven: Symphony No.6 "Pastoral"		
	22. Beethoven: Symphony No.7		
	23. Beethoven: Symphony No.8		
	24. Beethoven: Symphony No.9		

<p>in E minor, Op. 64</p> <p>21. PUCCINI: Manon Lescaut: Intermezzo III/IV Act</p> <p>22. RACHMANINOV: Piano Concerto No2</p> <p>23. RACHMANINOV: Piano Concerto No 3</p> <p>24. RACHMANINOV: Rhapsody on a theme of Paganini, Op 43</p> <p>25. RAVEL: Le Tombeau de Couperin</p> <p>26. RAVEL: La Valse</p> <p>27. REVUELTAS: La Noche de los Mayas</p> <p>28. ROSSINI: William Tell Overture</p> <p>29. SCHOENBERG: Verklärte Nacht Op. 4</p> <p>30. SCHULLER: Where the World Ends</p> <p>31. SCHUMANN: Manfred Overture</p> <p>32. SCHUMANN: Violin Concerto</p> <p>33. SCHUMANN: Symphony No 2</p> <p>34. SHOSTAKOVICH: Piano Concerto No2</p> <p>35. SHOSTAKOVICH: Symphony No 1, op.10, F minor</p> <p>36. SHOSTAKOVICH: Symphony No 7, op.60, C major (Leningrad)</p> <p>37. R. STRAUSS: An Alpine Symphony</p> <p>38. STRAUSS: Till Eulenspiegel</p> <p>39. STRAUSS: Burleske d-moll für Klavier und Orchester AV85</p> <p>40. STRAUSS: Ein Heldenleben</p> <p>41. STRAVINSKY: The Rite of Spring</p> <p>42. TCHAIKOVSKY: Piano Concerto No 1, Op 23, B-flat minor</p>	<p>(Christiane Oelze, soprano; Anneli Peebo, mezzo-soprano; Donald Litaker, tenor; Günther Groissböck, bariton)</p> <p>25. Berlioz: Roman Carnival, Overture</p> <p>26. Berlioz: Harold in Italy</p> <p>27. Berlioz: Overture to Benvenuto Cellini</p> <p>28. Bernstein: Three Dance Episodes</p> <p>29. Bernstein: Serenade (Janine Jansen)</p> <p>30. Bizet: Jeux d'enfants</p> <p>31. Bizet: Symphony No.1</p> <p>32. Brahms: Piano Conc. No.1 (Kun-Woo Paik)</p> <p>33. Brahms: Violin Concerto (Janine Jansen)</p> <p>34. Britten: Simple Symphony</p> <p>35. Britten: Violin Concerto (Janine Jansen)</p> <p>36. Bruckner: Symphony No.6</p> <p>37. Bruckner: Symphony No.8</p> <p>38. Chopin: Piano Concerto No.2 (Buniatishvili)</p> <p>39. Dukas: L'apprenti sorcier</p> <p>40. Dukas: La Péri</p> <p>41. Dutilleux: Symphony No.1</p> <p>42. Dvorák: Symphony No.7</p> <p>43. Dvorák: Symphony No.9 "New World"</p> <p>44. Beat Furrer: Chiaroscuro</p> <p>45. Kloster Eberbach, Basilika</p> <p>46. Grieg: Piano Concerto (Jean-Yves Thibaudet)</p> <p>47. Hindemith: Der Schwanendreher (Antoine Tamestit)</p> <p>48. Hindemith: Symphonic Metamorphoses on Themes by Weber</p> <p>49. Ives: The Unanswered Question</p> <p>50. Liszt: Piano Concerto No.1 (Alice Sara Ott)</p> <p>51. Lutoslawski: Concerto for Orchestra</p> <p>52. Mahler: Symphony No.2 'Resurrection'</p>	<p>21. DEBUSSY: Afternoon of a Faun</p> <p>22. DOPPLER: Rigoletto Fantasie</p> <p>23. DVORÁK: Symphony No. 6</p> <p>24. DVORAK: Symphony No. 7</p> <p>25. DVORÁK: Symphony No. 9, "From the New World"</p> <p>26. ELGAR: Violin Concerto</p> <p>27. GERSHWIN: Piano Concerto in F</p> <p>28. GERSHWIN: An American in Paris</p> <p>29. HAYDN: Creation (excerpt)</p> <p>30. HIGDON: Violin Concerto (DSO Premiere)</p> <p>31. HOLST: The Planets</p> <p>32. HOSOKAWA: Sternenlose Nacht</p> <p>33. KORNGOLD: Cello Concerto</p> <p>34. LEE: Beyond Rivers of Vision (DSO Premiere)</p> <p>35. LISCHKA: Concerto for Saxophone Quartet and Orchestra</p> <p>36. LISZT: Piano Concerto No. 1</p> <p>37. McTEE: Double Play (World Premiere)</p> <p>38. McTEE: Tempus Fugit</p> <p>39. McTEE: Symphony No. 1: Ballet for Orchestra</p> <p>40. MENNIN: Concertato for Orchestra, "Moby Dick"</p> <p>41. MERCADANTE: Flute Concerto in e minor</p> <p>42. MOZART: Flute Concerto No. 2</p> <p>43. MOZART: Symphony No. 35, "Haffner"</p>	<p>21. Dvorak- Symphony no. 7 in D minor (review)</p> <p>22. Dvorak- Symphony no. 9 in E minor "From the New World"</p> <p>23. Elgar- Cello Concerto</p> <p>24. Elgar- Introduction and Allegro</p> <p>25. Elgar- Sea Pictures</p> <p>26. Franck- Symphony in D minor</p> <p>27. Gal- Serenade for String Trio op 41 (9)</p> <p>28. Gal- Symphony no. 3</p> <p>29. Haydn- Trumpet Concerto</p> <p>30. Haydn- Symphony no. 49 "La Passione"</p> <p>31. Haydn- Symphony no. 82</p> <p>32. Haydn- Symphony no. 100 in G Major "Military"</p> <p>32a. Hoddinott- Investature Dances</p> <p>33. Honegger- Symphony no. 4</p> <p>34. Humperdinck- Hansel and Gretel Overture</p> <p>35. Janacek- Taras Bulba</p> <p>36. Joanna Lee- The Chronicles of Archy (world premiere) (interview here, news item here)</p> <p>37. Krasa- Passacaglia and Fugue for String Trio (2)</p> <p>38. Martin Kutnowski- Clarinet Quintet (Canadian premiere)</p> <p>39. Martin Kutnowski- How Toad Got his Spots</p> <p>40. Mahler (arr. Schoenberg)- Lieder eines fahrenden Gesellen</p> <p>41. Mahler (arr. Schoenberg)- Das Lied von der Erde (posts here, and here. Review here)</p>
---	--	---	---

<p>43. TCHAIKOVSKY: Symphony No 4 44. TCHAIKOVSKY: Symphony No 6 45. VERDI: La forza del destino Overture 46. WAGNER: Prelude, Lohengrin Act 1 47. WAGNER: Prelude & Liebestod from Tristan und Isolde 48. WAGNER: Tannhauser 49. WAGNER: Tristan, Act 2 50. WALTON: Symphony No 1 OCTOBER 51. SATURDAY 11</p>	<p>53. Martinu: Fresky Piera della Francesca 54. Mendelssohn: Violin Concerto (Anne-Sophie Mutter) 55. Messiaen: Le tombeau resplendissant 56. Messiaen: Un sourire 57. Mozart: Overture to The Abduction from the Seraglio 58. Mozart: Flute Concerto in G major (Pahud) 59. Mozart: Piano Concerto No.17 in G major (Piotr Anderszewski) 60. Mozart: Violin Conc. No.5 'Turkish' (Hilary Hahn) 61. Mozart: Symphony No.38 'Prague' (2) 62. Nielsen: Symphony No.1 63. Nielsen: Symphony No.3 (Camilla Tilling, Michael Nagy) 64. Orff: Carmina burana 65. Pärt: Wenn Bach Bienen gezüchtet hätte ('If Bach Had Raised Bees') 66. Pärt: Silhouette for String Orchestra and Percussion 'Homage à Gustave Eiffel' 67. Prokofiev: Symphony No.6 68. Rachmaninoff: Piano Concerto No.3 (Denis Matsuev) 69. Rachmaninov: Symphony No.2 70. Ravel: Five Nursery Songs from Mother Goose 71. Ravel: Valses nobles et sentimentales 72. Respighi: Pines of Rome 73. Rimsky-Korsakov: Scheherazade 74. Rott: Symphony in E major (2) 75. Saint-Saëns: Violin Conc. No.3 (Vadim Repin) 76. Schubert/Strauss: Songs (Matthias Goerne) 77. Schumann: Overture to Die Braut von Messina 78. Schumann: Konzertstück (for four</p>	<p>44. MUSSORGSKY: Pictures at an Exhibition 45. PART: Fratres 46. PISTON: Incredible Flutist Suite 47. PROKOFIEV: Classical Symphony 48. PROKOFIEV: Piano Concerto No. 3 49. PROKOFIEV: Violin Concerto No. 2 50. PROKOFIEV: Symphony No. 5 51. PURCELL: Chacony in G (Britten) 52. RABAUD: La Procession Nocturne 53. RACHMANINOFF: Piano Concerto No. 1 54. RACHMANINOFF: Piano Concerto No. 3 55. RACHMANINOFF: Variations on a Theme of Paganini 56. RACHMANINOFF: The Isle of the Dead 57. RACHMANINOFF: Symphony No. 1 58. RACHMANINOFF: Symphony No. 2 59. RACHMANINOFF: Symphony No. 3 60. RACHMANINOFF: Vocalise 61. RAVEL: Piano Concerto 62. RIMSKY-KORSAKOV: Antar 63. ROSAMOND & JOHNSON: Lift Ev'ry Voice and Sing 64. ROSSINI: Overture to "La Gazza Ladra" 65. ROZSA: Spellbound Concerto 66. RUIZ: Nebula 67. STEPHEN RUSH: Tango Symphony (World Premiere)</p>	<p>42. Mahler- Symphony no. 1 in D major 43. Mahler – Symphony No 5 (posts here , here and here) 44. Mendelssohn- Violin Concerto in D minor 45. Mozart- Overture to the Magic Flute 46. Mozart- Symphony no. 34 in C major 47. Mozart- Symphony no. 38 in D Major "Prague" 48. Niccolai- Overture to the Merry Wives of Windsor (2) 49. Prokofiev- Selections from Romeo and Juliet, Suites 1 and 2 50. Prokofiev- Romeo and Juliet Suite No. 2 51. Rachmaninov – Isle of the Dead 52. Ravel – La valse 53. Ravel- Tombeau de Couperin 54. Rossini Overture II Signor Bruschino 55. Rozsa- Ben Hur 56. Saint-Saens- Violin Concerto no. 3 in B minor 57. Sarasate- Ziguenerweisen 58. Schnittke- String Trio 59. Schumann- Manfred Overture 60. Schumann- Cello Concerto (soloist/conductor) (posts here and here) 61. Schumann- Piano Concerto in A minor 62. Schumann- Violin Concerto 63. Schumann- Symphony no. 1 "Spring" 64. Schumann- Symphony no. 3 in E</p>
---	--	--	---

	<p>horns and orchestra</p> <p>79. Schumann: Genoveva, Overture</p> <p>80. Schumann: Manfred, Overture</p> <p>81. Schumann: Ouverture, Scherzo und Finale</p> <p>82. Schumann: Cello Concerto (Sol Gabetta)</p> <p>83. Schumann: Piano Concerto (Hélène Grimaud)</p> <p>84. Schumann: Symphony No.1 "Spring"</p> <p>85. Schumann: Symphony No.2</p> <p>86. Schumann: Symphony No.3 'Rhenish'</p> <p>87. Schumann: Symphony No.4</p> <p>88. Sibelius: Violin Concerto (Viktoria Mullova)</p> <p>89. Sibelius: Kullervo (Soile Isokoski, Juha Uusitalo;</p> <p>90. Sibelius: Tapiola</p> <p>91. Sibelius: Symphony No.1</p> <p>92. Sibelius: Symphony No.2</p> <p>93. Shostakovich: Cello Conc. No.1 (Truls Mørk)</p> <p>94. Richard Strauss: Also sprach Zarathustra</p> <p>95. Richard Strauss: Songs for Soprano and Orchestra</p> <p>96. Richard Strauss: Der Rosenkavalier, Suite</p> <p>97. Strauss: Waltzes from Rosenkavalier</p> <p>98. Tchaikovsky: Piano Concerto No. 1 (Alexander Toradze)</p> <p>99. Erkki-Sven Tüür: Zeitraum</p> <p>100. Edgard Varèse: Amériques</p> <p>101. Wagner: Music from The Ring</p> <p>102. Weber: Overture to Euryanthe</p> <p>103. Weber: Turandot, Overture</p>	<p>68. SAINT-SAENS: Cello Concerto</p> <p>69. SHCHEDRIN: Oboe Concerto</p> <p>70. SCHUBERT: Symphony No. 9</p> <p>71. W. SCHUMAN: American Festival Overture</p> <p>72. W. SCHUMAN: Circus Overture: Side Show</p> <p>73. W. SCHUMAN: Violin Concerto</p> <p>74. W. SCHUMAN: Symphony No. 3</p> <p>75. ? BRIGHT SHENG: Concerto for Orchestra: Zodiac Tales (World Premiere)</p> <p>76. SHOSTAKOVICH: Tahiti Trot</p> <p>77. SHOSTAKOVICH: Violin Concerto</p> <p>78. SHOSTAKOVICH: Symphony No. 5</p> <p>79. SMETANA: Bohemian Meadows</p> <p>80. SPRATLAN: Life is a Dream (World Premiere)</p> <p>81. STRAUSS: Symphonia Domestica</p> <p>82. STRAVINSKY: Firebird (1919)</p> <p>83. TCHAIKOVSKY: Francesca di Rimini</p> <p>84. TCHAIKOVSKY: Piano Concerto No. 1</p> <p>85. TCHAIKOVSKY: Symphony No. 6</p> <p>86. TOWER: Concerto for Clarinet</p> <p>87. TOWER: Fanfare, Made in America</p> <p>88. VERDI: Overture to La Forza del Destino</p> <p>89. WAGNER/WAXMAN: Tristan & Isolde Fantasy</p> <p>90. WILLIAMS: Violin Concerto (DSO Premiere)</p>	<p>flat major (more on recordings and concert here, here and here)</p> <p>65. Shostakovich – Symphony No 6</p> <p>66. Shostakovich- Symphony no. 7 "Leningrad" (posts here, here and here)</p> <p>67. Sibelius- Finlandia</p> <p>68. Kile Smith- Thrice Blest (6)</p> <p>69. Kile Smith- The Bremmen Town Musicians</p> <p>70. Strauss- "Artist's Life" Waltz</p> <p>71. Strauss: "Blue Danube" Waltzes, Radetzky March</p> <p>72. J Strauss Jr- Overture to "The Gypsy Baron"</p> <p>73. J Strauss Jr- "Long Live the Magyar" Polka Schnell</p> <p>74. Strauss- Tritsch Tratsch Polka'</p> <p>75. Strauss- Emperor Waltzes</p> <p>76. Strauss- "Thunder and Lightning" Polka</p> <p>77. Johann Strauss Jr (arr Schoenberg)- Emperor Waltzes</p> <p>78. Richard Strauss- Variations uber "s Deandl is harb auf mi"</p> <p>79. Richard Strauss- Metamorphosen</p> <p>80. Stravinsky- Symphonies of Wind Instruments (original version)</p> <p>81. Suppe- Overture to "Poet and Peasant"</p> <p>82. Tchaikovsky- Violin Concerto</p> <p>83. Telemann- Don Quixote</p> <p>84. Vaughan Willilams- Fantasia on a Theme of Thomas Tallis</p> <p>85. Verdi- Otello</p> <p>86. Wagner- Die Meistersinger</p>
--	--	---	--

		91. WILSON: Lumina (DSO Premiere)	Overture (2) 87. Walton- Facade (2) 88. Walton- Variations on a Theme of Paul Hindemith 89. David Yang- Lubin from Chelm 90. David Yang- Two Brothers from Chelm
--	--	-----------------------------------	--