

SAN FRANCISCO SYMPHONY

MICHAEL TILSON THOMAS • MUSIC DIRECTOR

Contact:
Public Relations
San Francisco Symphony
(415) 503-5474
publicrelations@sfsymphony.org
www.sfsymphony.org/press

FOR IMMEDIATE RELEASE / FEBRUARY 29, 2016

SAN FRANCISCO SYMPHONY 2016-2017 SEASON CONCERT CALENDAR

PLEASE NOTE: Subscription packages for the San Francisco Symphony's 2016-17 season go on sale **at 10 am on Monday, March 7** at www.sfsymphony.org/1617season, (415) 864-6000, and at the Davies Symphony Hall Box Office, located on Grove Street between Franklin and Van Ness. Additional information about subscription packages and season highlights is available prior to the on-sale date at www.sfsymphony.org/1617season.

All concerts are at Davies Symphony Hall, 201 Van Ness Avenue, San Francisco, unless otherwise noted

OPENING NIGHT GALA with RENÉE FLEMING AND SUSAN GRAHAM

Wednesday, September 7, 2016 at 8 pm

Michael Tilson Thomas conductor
Renée Fleming soprano
Susan Graham mezzo-soprano
San Francisco Symphony

STEVE REICH	Three Movements
TBA	Selection of American songs
ROSSINI	Overture from <i>William Tell</i>
ROSSINI	Ballet Music from <i>William Tell</i> [first SFS performance]
TBA	Selection of Italian songs

ALL SAN FRANCISCO CONCERT, MICHAEL TILSON THOMAS CONDUCTING

Thursday, September 8, 2016 at 8 pm

Michael Tilson Thomas conductor
Susanna Phillips soprano
Alexander Barantschik violin
San Francisco Symphony

COPLAND	<i>Billy the Kid</i> Ballet Suite
TBA	Selection of American songs
VIVALDI	Winter from <i>The Four Seasons</i> , Opus 8, no. 4
ROSSINI	Ballet Music from <i>William Tell</i> [first SFS performance]
ROSSINI	Overture from <i>William Tell</i>

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Friday, September 9, 2016 at 8 pm
Saturday, September 10, 2016 at 8 pm

Michael Tilson Thomas conductor
Susanna Phillips soprano
eighth blackbird chamber ensemble
San Francisco Symphony

COPLAND	<i>Billy the Kid</i> Ballet Suite
TBA	Selection of American songs
REICH	Double Sextet [first SFS performances]
REICH	Three Movements

STEVE REICH 80TH BIRTHDAY CELEBRATION

Sunday, September 11, 2016 at 7 pm

Michael Tilson Thomas conductor and host
San Francisco Symphony
Additional artists TBA

REICH works TBA

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, September 14, 2016 at 8 pm
Thursday, September 15, 2016 at 8 pm
Friday, September 16, 2016 at 8 pm
Saturday, September 17, 2016 at 8 pm

Michael Tilson Thomas conductor
San Francisco Symphony

HAYDN	Symphony No. 69 in C major, <i>Laudon</i> [first SFS performance]
SIBELIUS	Symphony No. 3 in C major, Opus 52
BEETHOVEN	Symphony No. 5 in C minor, Opus 67

DISCOVERY CONCERT WITH MICHAEL TILSON THOMAS: BEETHOVEN'S SYMPHONY NO. 5

Sunday, September 18, 2016 at 2 pm

Michael Tilson Thomas conductor and host

BEETHOVEN Symphony No. 5

SAN FRANCISCO SYMPHONY AND CHORUS, MICHAEL TILSON THOMAS CONDUCTING

Thursday, September 22, 2016 at 8 pm
Friday, September 23, 2016 at 8 pm
Saturday, September 24, 2016 at 8 pm

Michael Tilson Thomas conductor
Michael Fabiano tenor
Swingle Singers vocal ensemble

Eugene Izotov oboe

San Francisco Symphony Chorus, Ragnar Bohlin director
San Francisco Symphony

MARCELLO Oboe Concerto in C minor [first SFS performance]
BERIO Sinfonia for Eight Solo Voices and Orchestra
VERDI Selection of Italian arias
VERDI *Te Deum*

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, September 28, 2016 at 8 pm
Thursday, September 29, 2016 at 8 pm
Friday, September 30, 2016 at 8 pm
Saturday, October 1, 2016 at 8 pm

Michael Tilson Thomas conductor
Yuja Wang piano
Mark Inouye trumpet
San Francisco Symphony

BRIGHT SHENG “Overture” to *Dream of the Red Chamber* (SFS commission and world premiere)
SHOSTAKOVICH Piano Concerto No. 1 in C minor, Opus 35
STRAVINSKY *Le Chant du rossignol*
STRAVINSKY *The Firebird Suite* (1919 version)

ORGAN RECITAL

Sunday, October 9, 2016 at 3 pm

Vincent Dubois organ

2001: A SPACE ODYSSEY with the SAN FRANCISCO SYMPHONY

Thursday, October 13, 2016 at 8 pm
Friday, October 14, 2016 at 8 pm
Saturday, October 15, 2016 at 8 pm

Brad Lubman conductor
San Francisco Symphony Chorus, Ragnar Bohlin director
San Francisco Symphony

STRAUSS, LIGETI, VARIOUS *2001: A Space Odyssey*

Stanley KUBRICK director

CHAMBER MUSIC at THE LEGION OF HONOR

Sunday, October 16, 2016 at 2 pm

SAN FRANCISCO SYMPHONY, PABLO HERAS-CASADO CONDUCTING

Wednesday, October 19, 2016 at 8 pm
Thursday, October 20, 2016 at 2 pm

Friday, October 21, 2016 at 8 pm
Saturday, October 22, 2016 at 8 pm

Pablo Heras-Casado conductor
Alisa Weilerstein cello
San Francisco Symphony

MOZART Symphony No. 29 in A major, K.201/186a
SCHUMANN Cello Concerto in A minor, Opus 129
DVOŘÁK Symphony No. 7 in D minor, Opus 70

CHAMBER MUSIC with members of the SAN FRANCISCO SYMPHONY

Sunday, October 23, 2016 at 2 pm

SAN FRANCISCO SYMPHONY & CHORUS, MICHAEL TILSON THOMAS CONDUCTING

Thursday, October 27, 2016 at 10 am (Open Rehearsal)
Thursday, October 27, 2016 at 8 pm
Friday, October 28, 2016 at 8 pm
Saturday, October 29, 2016 at 8 pm
Sunday, October 30, 2016 at 2 pm

Michael Tilson Thomas conductor
Rudolph Buchbinder piano
Pacific Boychoir, Kevin Fox director
San Francisco Symphony

ALLEGRI *Miserere* [first SFS performance]
MOZART Piano Concerto No. 20 in D minor, K.466
BRAHMS Symphony No. 2 in D major, Opus 73

LOS ANGELES PHILHARMONIC ORCHESTRA, GUSTAVO DUDAMEL CONDUCTING

➤ *Great Performers Series*

Monday, October 31, 2016 at 8 pm

Gustavo Dudamel conductor
Los Angeles Philharmonic Orchestra

ANDREW NORMAN *Play*
TCHAIKOVSKY Symphony No. 4 in F minor, Opus 36

LOS ANGELES PHILHARMONIC ORCHESTRA, GUSTAVO DUDAMEL CONDUCTING

Tuesday, November 1, 2016 at 8 pm

Gustavo Dudamel conductor
Los Angeles Philharmonic Orchestra

MAHLER Symphony No. 9 in D major

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, November 2, 2016 at 8 pm
Thursday, November 3, 2016 at 8 pm
Friday, November 4, 2016 at 8 pm

Michael Tilson Thomas conductor
Yuja Wang piano
San Francisco Symphony

MICHAEL TILSON THOMAS *Agnegram*
CHOPIN Piano Concerto No. 2 in F minor, Opus 21
BRUCKNER Symphony No. 7 in E major

DÍA DE LOS MUERTOS COMMUNITY CONCERT with the SAN FRANCISCO SYMPHONY

Saturday, November 5, 2016 at 2 pm (lobby festivities begin at 1 pm)
Saturday, November 5, 2016 at 8 pm (lobby festivities begin at 7 pm)

San Francisco Symphony

Bring the entire family and join the San Francisco Symphony in celebrating Latin-American music and culture for the Day of the Dead. Arrive an hour prior to each show for refreshments, live music and dancing, colorful altars, traditional crafts, and more.

WARSAW PHILHARMONIC ORCHESTRA, JACEK KASPSZYK CONDUCTING

➤ *Great Performers Series*

Sunday, November 6, 2016 at 7 pm

Jacek Kaspszyk conductor
Yulianna Avdeeva piano
TBA soprano
Warsaw Philharmonic Orchestra

WEINBERG Polish Melodies, Opus 47, no.2
BEETHOVEN Piano Concerto No. 3 in C minor, Opus 37
MAHLER Symphony No. 4 in G major

2016 ASIA TOUR with PIANIST YUJA WANG

<u>Wed Nov 9</u> Seoul (Seoul Arts Center) 8:00 pm	<u>Thu Nov 10</u> Seoul (Seoul Arts Center) 8:00 pm	<u>Sat Nov 12</u> Taiwan 7:30 pm	<u>Sun Nov 13</u> Taipei (National Concert Hall) 7:30 pm
<u>Tue Nov 15</u> Shanghai (SHOAC) 7:30 pm	<u>Thu Nov 17</u> Shanghai (SHOAC) 7:30 pm	<u>Fri Nov 18</u> Beijing (NCPA) 8:00 pm	<u>Sun Nov 20</u> Osaka (Osaka Festival Hall) 2:00 pm
<u>Mon Nov 21</u> Tokyo (Suntory Hall) 7:00 pm	<u>Tue Nov 22</u> Tokyo (NHK) 7:00 pm (telecast)		

SAN FRANCISCO SYMPHONY YOUTH ORCHESTRA

Sunday, November 20, 2016 at 2 pm

Christian Reif conductor
San Francisco Symphony Youth Orchestra

BERLIN PHILHARMONIC, SIMON RATTLE CONDUCTING

Tuesday, November 22, 2016 at 8 pm

Simon Rattle conductor
Berlin Philharmonic

BOULEZ *Éclat*
MAHLER Symphony No. 7 in E minor

BERLIN PHILHARMONIC, SIMON RATTLE CONDUCTING

Wednesday, November 23, 2016 at 8 pm

Simon Rattle conductor
Berlin Philharmonic

SCHOENBERG Five Pieces for Orchestra, Opus 16
WEBERN Six Pieces for Orchestra, Opus 6
BERG Three Pieces for Orchestra, Opus 6
BRAHMS Symphony No. 2 in D major, Opus 73

MUSIC FOR FAMILIES with the SAN FRANCISCO SYMPHONY

Saturday, December 3, 2016 at 2 pm

Edwin Outwater conductor
San Francisco Symphony

CHAMBER MUSIC at THE LEGION OF HONOR

Sunday, December 4, 2016 at 2 pm

CHINA PHILHARMONIC ORCHESTRA, YU LONG CONDUCTING

➤ *Great Performers Series*

Sunday, December 4, 2016 at 8 pm

Yu Long music director and conductor
Julian Rachlin violin
China Philharmonic Orchestra

QIGANG CHEN *Enchantments oubliés*
MENDELSSOHN Violin Concerto in E minor, Opus 64
DVOŘÁK Symphony No. 9 in E minor, Opus 95, *From the New World*

SOUNDBOX

Friday, December 9, 2016 at 9 pm
Saturday, December 10, 2016 at 9 pm

300 Franklin Street (corner of Hayes), San Francisco

members of the **San Francisco Symphony**

PETER AND THE WOLF with the SFS YOUTH ORCHESTRA

Sunday, December 11, 2016 at 1 pm & 4 pm

Christian Reif conductor
San Francisco Symphony Youth Orchestra

A MERRI-ACHI CHRISTMAS

Sunday, December 11, 2016 at 8 pm

Mariachi Sol de Mexico® de José Hernandez
Note: The San Francisco Symphony does not appear on this concert.

MESSIAH, PATRICK DUPRÉ QUIGLEY CONDUCTING

Thursday, December 15, 2016 at 8 pm
Friday, December 16, 2016 at 8 pm
Saturday, December 17, 2016 at 7:30 pm

Patrick Dupré Quigley conductor [SFS conducting debut]
Lauren Snouffer soprano [SFS debut]
Anthony Roth Costanzo countertenor [SFS debut]
Zachary Wilder tenor [SFS debut]
Christian Van Horn bass-baritone [SFS debut]
San Francisco Symphony Chorus, Ragnar Bohlin director
San Francisco Symphony

HANDEL *Messiah*

ON THE WATERFRONT with the SAN FRANCISCO SYMPHONY

➤ *Film Series*

Saturday, January 7, 2017 at 8 pm
Sunday, January 8, 2017 at 2 pm

David Newman conductor
San Francisco Symphony

BERNSTEIN *On the Waterfront*

Elia **KAZAN** director

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Friday, January 13, 2017 at 8 pm
Saturday, January 14, 2017 at 8 pm

Sunday, January 15, 2017 at 2 pm

Michael Tilson Thomas conductor

Joëlle Harvey soprano

Sasha Cooke mezzo-soprano

TBA tenor

Brian Mulligan baritone

James Darrah stage director

Adam Larsen video designer

San Francisco Symphony Chorus, Ragnar Bohlin director

San Francisco Symphony

MAHLER	<i>Blumine</i>
MAHLER	<i>Lieder eines fahrenden Gesellen (Songs of a Wayfarer)</i>
MAHLER	<i>Das klagende Lied</i> [semi-staged]

ITZHAK PERLMAN in RECITAL

➤ Great Performers Series

Monday, January 16, 2017

Itzhak Perlman violin

Rohan De Silva piano

SAN FRANCISCO SYMPHONY, JAMES GAFFIGAN CONDUCTING

Thursday, January 19, 2017 at 10 am (Open Rehearsal)

Thursday, January 19, 2017 at 8 pm

Friday, January 20, 2017 at 7:30 pm

Saturday, January 21, 2017 at 8 pm

Sunday, January 22, 2017 at 2 pm

James Gaffigan conductor

Simone Lamsma violin

San Francisco Symphony

MUSSORGSKY	<i>A Night on Bald Mountain</i> [original orchestration, first SFS performance]
PROKOFIEV	Violin Concerto No. 2 in G minor, Opus 63
MOZART	Symphony No. 36 in C major, K.425, <i>Linz</i>
R. STRAUSS	Dance of the Seven Veils from <i>Salome</i> , Opus 54 [reduced orchestration]

SOUNDBOX

Friday, January 20, 2017 at 9 pm

Saturday, January 21, 2017 at 9 pm

300 Franklin Street (corner of Hayes), San Francisco

members of the **San Francisco Symphony**

SAN FRANCISCO SYMPHONY, LIONEL BRINGUIER CONDUCTING

Thursday, January 26, 2017 at 10 am (Open Rehearsal)

Thursday, January 26, 2017 at 2 pm

Friday, January 27, 2017 at 8 pm
Saturday, January 28, 2017 at 8 pm

Lionel Bringuier conductor
Jean-Yves Thibaudet piano
San Francisco Symphony

KODÁLY	Dances of <i>Galánta</i>
RAVEL	Piano Concerto in G major
BEETHOVEN	Symphony No. 4 in B-flat major, Opus 60

MUSIC FOR FAMILIES with the SAN FRANCISCO SYMPHONY

Saturday, January 28, 2017 at 2 pm

Edwin Outwater conductor
San Francisco Symphony

CHAMBER MUSIC with MEMBERS OF THE SAN FRANCISCO SYMPHONY

Sunday, January 29, 2017 at 2 pm

PRAGUE PHILHARMONIA, EMMANUEL VILLAUME CONDUCTING

➤ *Great Performers Series*

Sunday, January 29, 2017 at 7 pm

Emmanuel Villaume conductor
Gautier Capuçon cello
Prague Philharmonia

SMETANA	<i>Vltava</i> from <i>Má Vlast</i> [<i>The Moldau</i>]
DVOŘÁK	Cello Concerto in B minor, Opus 104
DVOŘÁK	Symphony No. 8 in G major, Opus 88

SAN FRANCISCO SYMPHONY, HERBERT BLOMSTEDT CONDUCTING

Wednesday, February 1, 2017 at 8 pm
Thursday, February 2, 2017 at 8 pm
Friday, February 3, 2017 at 8 pm

Herbert Blomstedt conductor
TBA soloists
San Francisco Symphony Chorus
San Francisco Symphony

BEETHOVEN Symphony No. 9 in D minor, Opus 125
additional programming TBA

LUNAR NEW YEAR CONCERT AND CELEBRATION with the SAN FRANCISCO SYMPHONY

Saturday, February 4, 2017 at 4 pm (festivities at 3 pm)

San Francisco Symphony

CHAMBER MUSIC at THE LEGION OF HONOR

Sunday, February 5, 2017 at 2 pm

LANG LANG in RECITAL

Tuesday, February 7, 2017 at 8 pm

Lang Lang piano

ALBÉNIZ	Selections from <i>Suite española</i> , Opus 47 <i>Granada (Serenada)</i> <i>Cataluña (Courante)</i> <i>Sevilla (Sevillanas)</i> <i>Cádiz (Saeta)</i> <i>Asturias (Leyenda)</i> <i>Cuba (Notturmo)</i>
DEBUSSY	Ballade
GRANADOS	Selections from <i>Goyescas</i> , Opus 11 3. <i>El fandango de candil</i> 4. <i>Quejas, o La Maja y el ruiseñor</i>
LISZT	Piano Sonata in B minor, S.178

SOUNDBOX

Friday, February 10, 2017 at 9 pm

Saturday, February 11, 2017 at 9 pm

300 Franklin Street (corner of Hayes), San Francisco

members of the **San Francisco Symphony**

SAN FRANCISCO SYMPHONY, HERBERT BLOMSTEDT CONDUCTING

Thursday, February 9, 2017 at 2 pm

Friday, February 10, 2017 at 7:30 pm

Saturday, February 11, 2017 at 8 pm

Sunday, February 12, 2017 at 2 pm

Herbert Blomstedt conductor

Yefim Bronfman piano

San Francisco Symphony

BEETHOVEN	Piano Concerto No. 4 in G major, Opus 58
BRAHMS	Symphony No. 3 in F major, Opus 90

JOHN ADAMS 70TH BIRTHDAY CELEBRATION, JOANA CARNEIRO CONDUCTING

Thursday, February 16, 2017 at 8 pm

Sunday, February 17, 2017 at 8 pm

Saturday, February 18, 2017 at 8 pm

Joana Carneiro conductor [SFS debut]

Kelley O'Connor mezzo-soprano (Mary Magdalene)
Tamara Mumford mezzo-soprano (Martha)
Jay Hunter Morris tenor (Lazarus) [SFS debut]
Daniel Bubeck, Brian Cummings, Nathan Medley [SFS debut] countertenors
San Francisco Symphony Chorus, Ragnar Bohlin director
San Francisco Symphony

JOHN ADAMS *The Gospel According to the Other Mary* [first SFS performance]

CHAMBER MUSIC with MEMBERS OF THE SAN FRANCISCO SYMPHONY

Sunday, February 19, 2017 at 2 pm

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, February 22, 2017 at 8 pm
Thursday, February 23, 2017 at 8 pm
Friday, February 24, 2017 at 8 pm
Saturday, February 25, 2017 at 8 pm

Michael Tilson Thomas conductor
Leila Josefowicz violin
San Francisco Symphony

JOHN ADAMS *Scheherazade.2* [first SFS performance]
PROKOFIEV Selections from *Romeo and Juliet*, Opus 64

ORGAN RECITAL

Sunday, February 26, 2017 at 3 pm

James O'Donnell organ

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, March 1, 2017 at 8 pm
Thursday, March 2, 2017 at 2 pm
Friday, March 3, 2017 at 8 pm
Saturday, March 4, 2017 at 8 pm

Michael Tilson Thomas conductor
Gautier Capuçon cello
San Francisco Symphony

GNESIN *The Jewish Orchestra at the Ball of Nothingtown*, Opus 41 [first SFS performance]
SHOSTAKOVICH Cello Concerto No. 1 in E-flat major, Opus 107
TCHAIKOVSKY Symphony No. 6 in B minor, Opus 74, *Pathétique*

SAN FRANCISCO SYMPHONY YOUTH ORCHESTRA

Sunday, March 5, 2017 at 2 pm

Christian Reif conductor
San Francisco Symphony Youth Orchestra

SAN FRANCISCO SYMPHONY, MAREK JANOWSKI CONDUCTING

Thursday, March 9, 2017 at 10 am (Open Rehearsal)
Thursday, March 9, 2017 at 8 pm
Friday, March 10, 2017 at 8 pm
Saturday, March 11, 2017 at 8 pm
Sunday, March 12, 2017 at 2 pm

Marek Janowski conductor
Arabella Steinbacher violin
San Francisco Symphony

BEETHOVEN	<i>Coriolan Overture</i> , Opus 62
HINDEMITH	Violin Concerto [first SFS performance]
BRAHMS	Symphony No. 4 in E minor, Opus 98

SOUNDBOX

Friday, March 10 at 9 pm
Saturday, March 11 at 9 pm

300 Franklin Street (corner of Hayes), San Francisco

members of the **San Francisco Symphony**

ANDRÁS SCHIFF in RECITAL

➤ *Great Performers Series*

Monday, March 13, 2017 at 8 pm

András Schiff piano

SCHUBERT	Piano Sonata in A minor, D.845
SCHUBERT	Four Impromptus, D.935
SCHUBERT	<i>Drei Klavierstücke</i> , D.946
SCHUBERT	Piano Sonata in G major, D.894

Co-presentation with San Francisco Performances

SAN FRANCISCO SYMPHONY, JURAJ VALČUHA CONDUCTING

Thursday, March 16, 2017 at 8 pm
Friday, March 17, 2017 at 8 pm
Saturday, March 18, 2017 at 8 pm

Juraj Valčuha conductor
Gil Shaham violin
San Francisco Symphony

SCHREKER	<i>Kammersymphonie</i> (Chamber Symphony) [first SFS performance]
BARBER	Violin Concerto, Opus 14

BEETHOVEN

Symphony No. 7 in A major, Opus 92

MUSIC FOR FAMILIES with the SAN FRANCISCO SYMPHONY

Saturday, March 18, 2017 at 2 pm

Christian Reif conductor
San Francisco Symphony

CHAMBER MUSIC with members of the SAN FRANCISCO SYMPHONY

Sunday, March 19, 2016 at 2 pm

ST. PETERSBURG PHILHARMONIC ORCHESTRA, YURI TEMIRKANOV CONDUCTING

➤ *Great Performers Series*

Sunday, March 19, 2017 at 7 pm

Yuri Temirkanov conductor
Sayaka Shoji violin
St. Petersburg Philharmonic

PROKOFIEV Selections from *Romeo and Juliet*
PROKOFIEV Violin Concerto No. 2 in G minor, Opus 63
RAVEL *Daphnis et Chloé* Suite No. 2

ST. PETERSBURG PHILHARMONIC ORCHESTRA, YURI TEMIRKANOV CONDUCTING

➤ *Great Performers Series*

Monday, March 20, 2017 at 8 pm

Yuri Temirkanov conductor
Garrick Ohlsson piano
St. Petersburg Philharmonic

BRAHMS Piano Concerto No. 1 in D minor, Opus 15
SHOSTAKOVICH Symphony No. 5 in D minor, Opus 47

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Thursday, March 23, 2017 at 8 pm
Friday, March 24, 2017 at 7:30 pm

Michael Tilson Thomas conductor
Jeffrey Anderson tuba
San Francisco Symphony

CAGE *The Seasons* [with video]
ROBIN HOLLOWAY *Europa and the Bull*, Opus 121 (SFS Co-commission, U.S. premiere)
BARTÓK Concerto for Orchestra

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Saturday, March 25, 2017 at 8 pm

Sunday, March 26, 2017 at 2 pm

Michael Tilson Thomas conductor

Nicola Benedetti violin

San Francisco Symphony

CAGE	<i>The Seasons</i> [with video]
BRUCH	Violin Concerto No. 1 in G major, Opus 26
BARTÓK	Concerto for Orchestra

ANNE-SOPHIE MUTTER

➤ *Great Performers Series*

Sunday, March 26, 2017 at 7 pm

Anne-Sophie Mutter violin

Lambert Orkis piano

SEBASTIAN CURRIER	<i>Clockwork</i> (1989)
MOZART	Violin Sonata in A major, K.526
RESPIGHI	Violin Sonata in B minor
SAINT-SAENS	Introduction and Rondo capriccioso, Opus 28

Co-presentation with San Francisco Performances

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Thursday, March 30, 2017 at 8 pm

Friday, March 31, 2017 at 8 pm

Saturday, April 1, 2017 at 8 pm

Sunday, April 2, 2017 at 2 pm

Michael Tilson Thomas conductor

San Francisco Symphony

MAHLER	Adagio from Symphony No. 10 in F-sharp major
MAHLER	Symphony No. 1 in D major

DANISH NATIONAL ORCHESTRA, FABIO LUISI CONDUCTING

➤ *Great Performers Series*

Sunday, April 2, 2017 at 8 pm

Fabio Luisi conductor

Deborah Voigt soprano

Danish National Orchestra

NIELSEN	<i>Helios Overture</i>
WAGNER	Wesendonck Lieder
BEETHOVEN	Symphony No. 3 in E-flat major, Opus 36, <i>Eroica</i>

DANISH NATIONAL ORCHESTRA, FABIO LUISI CONDUCTING

➤ *Great Performers Series*

Monday, April 3, 2017 at 8 pm

Fabio Luisi conductor
Arabella Steinbacher violin
Danish National Orchestra

NIELSEN Violin Concerto, Opus 33
R. STRAUSS *Till Eulenspiegels lustige Streiche (Till Eulenspiegel's Merry Pranks)*, Opus 28
R. STRAUSS *Don Juan*, Opus 20

2016 US TOUR – SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Wed Apr 5 Memorial Hall Chapel Hill, NC	Thu Apr 6 Memorial Hall Chapel Hill, NC	Fri Apr 7 Carnegie Hall New York City, NY	Sat Apr 8 Carnegie Hall New York City, NY
--	--	--	--

SAN FRANCISCO SYMPHONY CHORUS, RAGNAR BOHLIN CONDUCTING

Friday, April 7, 2017 at 8 pm

Ragnar Bohlin conductor
San Francisco Symphony Chorus, Ragnar Bohlin director

SOUNDBOX

Friday, April 14, 2017 at 9 pm
Saturday, April 15, 2017 at 9 pm

300 Franklin Street (corner of Hayes), San Francisco

members of the **San Francisco Symphony**

RAIDERS OF THE LOST ARK with the SAN FRANCISCO SYMPHONY

Friday, April 14, 2017 at 8 pm
Saturday, April 15, 2017 at 8 pm

Emil de Cou conductor
San Francisco Symphony

JOHN WILLIAMS *Raiders of the Lost Ark*

Steven SPIELBERG director

SAN FRANCISCO SYMPHONY, ANDRÉS OROZCO-ESTRADA CONDUCTING

Wednesday, April 19, 2017 at 10 am (Open Rehearsal)
Wednesday, April 19, 2017 at 8 pm
Thursday, April 20, 2017 at 2 pm
Friday, April 21, 2017 at 7:30 pm
Saturday, April 22, 2017 at 8 pm

Andrés Orozco-Estrada conductor [SFS debut]
Denis Kozhukhin piano [SFS debut]
San Francisco Symphony

PROKOFIEV
RACHMANINOFF

Piano Concerto No. 2 in G minor, Opus 16
Symphony No. 2 in E minor, Opus 27

MURRAY PERAHIA in RECITAL

➤ *Great Performers Series*

Tuesday, April 25, 2017 at 8 pm

Murray Perahia piano

SAN FRANCISCO SYMPHONY, FABIO LUISI CONDUCTING

Thursday, April 27, 2017 at 10 am (Open Rehearsal)

Thursday, April 27, 2017 at 8 pm

Friday, April 28, 2017 at 8 pm

Saturday, April 29, 2017 at 8 pm

Fabio Luisi conductor

Igor Levit piano

San Francisco Symphony

SCHUMANN
R. STRAUSS

Piano Concerto in A minor, Opus 54
Aus Italien, Opus 16

CHAMBER MUSIC with members of the SAN FRANCISCO SYMPHONY

Sunday, April 30, 2017 at 2 pm

SAN FRANCISCO SYMPHONY, CHARLES DUTOIT CONDUCTING

Thursday, May 4, 2017 at 8 pm

Friday, May 5, 2017 at 8 pm

Saturday, May 6, 2017 at 8 pm

Charles Dutoit conductor

Paul Groves tenor

San Francisco Symphony Chorus, Ragnar Bohlin director

San Francisco Symphony

BERLIOZ

Requiem, Opus 5

CHAMBER MUSIC at THE LEGION OF HONOR

Sunday, May 7, 2017 at 2 pm

SAN FRANCISCO SYMPHONY, CHARLES DUTOIT CONDUCTING

Wednesday, May 10, 2017 at 10 am (Open Rehearsal)

Wednesday, May 10, 2017 at 8 pm

Thursday, May 11, 2017 at 8 pm

Friday, May 12, 2017 at 8 pm

Saturday, May 13, 2017 at 8 pm

Charles Dutoit conductor
Emanuel Ax piano
San Francisco Symphony

SIBELIUS	<i>Karelia Suite, Opus 11</i>
MOZART	Piano Concerto No. 22 in E-flat major, K.482
FALLA	Three Dances from <i>The Three-Cornered Hat</i>
DEBUSSY	<i>La Mer</i>

SAN FRANCISCO SYMPHONY YOUTH ORCHESTRA

Sunday, May 14, 2017 at 2 pm

Christian Reif conductor
San Francisco Symphony Youth Orchestra

SAN FRANCISCO SYMPHONY, ROBERTO ABBADO CONDUCTING

Wednesday, May 17, 2017 at 8 pm
Friday, May 19, 2017 at 8 pm
Saturday, May 20, 2017 at 8 pm
Sunday, May 21, 2017 at 2 pm

Roberto Abbado conductor
Veronika Eberle violin [SFS debut]
San Francisco Symphony

SCHUMANN	Violin Concerto in D minor
MENDELSSOHN	Symphony No. 3 in A minor, Opus 56, <i>Scottish</i>

additional programming TBA

SAN FRANCISCO SYMPHONY, MANFRED HONECK CONDUCTING

Thursday, May 25, 2017 at 10 am (Open Rehearsal)
Thursday, May 25, 2017 at 8 pm
Friday, May 26, 2017 at 8 pm
Saturday, May 27, 2017 at 8 pm

Manfred Honeck conductor [SFS debut]
Matthias Goerne baritone
San Francisco Symphony

SHOSTAKOVICH	Suite on Verses of Michelangelo Buonarroti, Opus 145 [first SFS performance]
TCHAIKOVSKY	Symphony No. 5 in E minor, Opus 64

CHAMBER MUSIC with members of the SAN FRANCISCO SYMPHONY

Sunday, May 28, 2017 at 2 pm

SAN FRANCISCO SYMPHONY, ALEXANDER BARANTSCHIK CONDUCTING

Wednesday, May 31, 2017 at 8 pm
Thursday, June 1, 2017 at 2 pm

Alexander Barantschik violin and leader
Members of the San Francisco Symphony soloists
San Francisco Symphony

VIVALDI *The Four Seasons*, Opus 8, nos. 1-4
MOZART Divertimento No. 11 in D major, K.251
J.S. BACH *Brandenburg* Concerto No. 2 in F major, BWV 1047

CASABLANCA with the SAN FRANCISCO SYMPHONY

➤ *Film Series*

Saturday, June 2, 2017 at 8 pm
Sunday, June 3, 2017 at 8 pm

Sarah Hicks conductor
San Francisco Symphony

STEINER *Casablanca*

Michael CURTIZ director

MUSIC FOR FAMILIES with the SAN FRANCISCO SYMPHONY

Saturday, June 3, 2017 at 2 pm

Christian Reif conductor
San Francisco Symphony

ORGAN RECITAL

Sunday, June 4, 2017 at 3 pm

Wayne Marshall organ

SAN FRANCISCO SYMPHONY, SUSANNA MÄLKKI CONDUCTING

Friday, June 9, 2017 at 10 am (Open Rehearsal)
Friday, June 9, 2017 at 8 pm
Saturday, June 10, 2017 at 8 pm
Sunday, June 11, 2017 at 2 pm

Susanna Mälkki conductor
Garrick Ohlsson piano
San Francisco Symphony

DEBUSSY *Printemps, Suite symphonique*
BEETHOVEN Piano Concerto No. 1 in C major, Opus 15
STRAVINSKY *Le Sacre du printemps (The Rite of Spring)*

SAN FRANCISCO SYMPHONY, VASILY PETRENKO CONDUCTING

Thursday, June 15, 2017 at 8 pm
Friday, June 16, 2017 at 8 pm

Saturday, June 17, 2017 at 8 pm

Sunday, June 18, 2017 at 2 pm

Vasily Petrenko conductor

Joshua Bell violin

San Francisco Symphony

GLINKA

Capriccio brillante on the Jota Aragonesa [first SFS performance]

LALO

Symphonie espagnole, Opus 21

RACHMANINOFF

Symphony No. 1 in D minor, Opus 13

SAN FRANCISCO SYMPHONY, MICHAEL TILSON THOMAS CONDUCTING

Friday, June 23, 2017 at 7:30 pm

Saturday, June 24, 2017 at 8 pm

Sunday, June 25, 2017 at 2 pm

Michael Tilson Thomas conductor

Measha Brueggergosman mezzo-soprano

San Francisco Symphony

IVES

From the Steeples and the Mountains

IVES

The Unanswered Question

M. TILSON THOMAS

Four Preludes on Playthings of the Wind [with video] (West Coast premiere)

HARRISON

Suite for Symphonic Strings

ANTHEIL

Jazz Symphony [with video and dancers]

SAN FRANCISCO SYMPHONY and CHORUS, MICHAEL TILSON THOMAS CONDUCTING

Wednesday, June 28, 2017 at 8 pm

Thursday, June 29, 2017 at 8 pm

Friday, June 30, 2017 at 8 pm

Saturday, July 1, 2017 at 8 pm

Michael Tilson Thomas conductor

Sasha Cooke mezzo-soprano

Nicholas Phan tenor

Luca Pisaroni bass-baritone

San Francisco Symphony Chorus, Ragnar Bohlin director

San Francisco Symphony

BERLIOZ

Roméo et Juliette, Opus 17

Connect with the San Francisco Symphony on [Facebook](#), [Twitter](#), [YouTube](#), [Tumblr](#), and [Instagram](#):

2016-17 SAN FRANCISCO SYMPHONY MAJOR INSTITUTIONAL PARTNERS

The San Francisco Symphony receives support from over 10,000 individual donors and 150 partner institutions. We are especially grateful to the following major funders supporting programs and events in the 2016-17 season:

Second Century Partner

Chevron - *Inaugural Partner*

Official Partners

Emirates Airline - *Official Airline*

Major Institutional Partners

Franklin Templeton Investments

Jones Day

Koret Foundation

Morrison & Foerster LLP

Wells Fargo

Public Funding

San Francisco Arts Commission

Grants for the Arts/San Francisco Hotel Tax Fund

National Endowment for the Arts

-SFS-