

United States Premieres

as of April 05, 2022

- * Symphony Society of New York
- @ Stadium Concert
- + New York Philharmonic Commission
- ^ NY PHIL Biennial
- \$ Members of / musicians from the New York Philharmonic

CLICK TO JUMP TO DECADE

[1842-49](#) | [1850-59](#) | [1860-69](#) | [1870-79](#) | [1880-89](#) | [1890-99](#) | [1900-09](#) | [1910-19](#) | [1920-29](#) | [1930-39](#)
[1940-49](#) | [1950-59](#) | [1960-69](#) | [1970-79](#) | [1980-89](#) | [1990-99](#) | [2000-09](#) | [2010-19](#) | [2020-22](#)

COMPOSER	WORK	DATE	CONDUCTOR
----------	------	------	-----------

1842 – 1849

Beethoven	Symphony No. 3, <i>Sinfonia Eroica</i>	18-Feb 1843	Hill
Beethoven	Symphony No. 7	18-Nov 1843	Hill
Vieuxtemps	Fantasia pour le Violon sur la quatrième corde	18-May 1844	Alpers
Lindpaintner	<i>War Jubilee Overture</i>	16-Nov 1844	Loder
Mendelssohn	<i>The Hebrides Overture (Fingal's Cave)</i>	16-Nov 1844	Loder
Beethoven	Symphony No. 8	16-Nov 1844	Loder
Bennett	<i>Die Najaden (The Naiades)</i>	1-Mar 1845	Wieggers
Mendelssohn	Symphony No. 3, <i>Scottish</i>	22-Nov 1845	Loder
Mendelssohn	Piano Concerto No. 1	17-Jan 1846	Hill
Kalliwoda	Symphony No. 1	7-Mar 1846	Boucher
Furstenau	Flute Concerto No. 5	7-Mar 1846	Boucher
Donizetti	"Tutto or Morte" from <i>Faliero</i>	20-May 1846	Hill
Beethoven	Symphony No. 9, <i>Choral</i>	20-May 1846	Loder
Gade	Grand Symphony	2-Dec 1848	Loder
Mendelssohn	Violin Concerto in E minor	24-Nov 1849	Eisfeld
Beethoven	Symphony No. 4	24-Nov 1849	Eisfeld

1850 – 1859

Schubert	Symphony in C major, <i>Great</i>	11-Jan 1851	Eisfeld
R. Schumann	Introduction and Allegro appassionato for Piano and Orchestra	25-Apr 1857	Eisfeld
Litolff	<i>Chant des belges</i>	25-Apr 1857	Eisfeld
R. Schumann	Overture to the Incidental Music to Byron's Dramatic Poem, <i>Manfred</i>	21-Nov 1857	Eisfeld

1860 - 1869

Brahms	Serenade No. 2 in A major for Small Orchestra, Op. 16	1-Feb 1862	Bergmann
Berlioz	First four movements from <i>Symphonie fantastique: episode de la vie d'un artiste (Fantastic Symphony: Episode in the Life of an Artist)</i>	27-Jan 1866	Bergmann

	Gade	<i>Hamlet</i>	28-Nov 1868	Bergmann
	Liszt	Poème symphonique	9-Jan 1869	Bergmann
	R. Schumann	Manfred's Soliloquy from the Incidental Music to Byron's Dramatic Poem, <i>Manfred</i>	8-May 1869	Bergmann

1870 – 1879

	Raff	Symphony No. 2	8-Jan 1870	Bergmann
	Goldmark	<i>Sakuntala Overture</i>	5-Feb 1870	Bergmann
	Liszt	<i>A Symphony on Dante's Divine Comedy</i>	2-Apr 1870	Bergmann
	Raff	Symphony No. 3, <i>Im Walde</i>	6-Jan 1872	Bergmann
	Reinecke	Piano Concerto No. 1	6-Jan 1872	Bergmann
	Bruch	Violin Concerto No. 1, G minor	3-Feb 1872	Bergmann
	J.S. Bach/Raff	Chaconne, from Violin Partita No. 2	12-Dec 1874	Bergmann
	Brahms	Piano Concerto No. 1 (complete)	13-Nov 1875	Bergmann
	Metzsdorff	Symphony No. 1	22-Jan 1876	Bergmann
	Tchaikovsky	Fantasy-Overture after Shakespeare, <i>Romeo and Juliet</i>	22-Apr 1876	Matzka
	Wagner	Act I from <i>Die Walküre</i>	4-Nov 1876	L. Damrosch
	Wagner	Grand Scene from <i>Götterdämmerung</i>	9-Dec 1876	L. Damrosch
	Saint-Saëns	Piano Concerto No. 2	9-Dec 1876	L. Damrosch
	Berlioz	Quintet, Septet and Chorus from <i>Les Troyens</i>	13-Jan 1877	L. Damrosch
	Berlioz	"Absence" from <i>Les Nuits d'été (The Summer Nights)</i>	13-Jan 1877	L. Damrosch
	Haydn	<i>The Tempest</i>	13-Jan 1877	L. Damrosch
	Goldmark	Symphony No. 1, <i>Ländliche Hochzeit (Country Wedding)</i>	13-Jan 1877	L. Damrosch
	R. Fuchs	Serenade for String Orchestra	17-Feb 1877	L. Damrosch
	H. von Bronsart	Piano Concerto	17-Feb 1877	L. Damrosch
	Ernst	<i>Concerto pathétique</i>	23-Nov 1878	Neuendorff
	Tchaikovsky	Fantasy after Dante, <i>Francesca da Rimini</i>	21-Dec 1878	Neuendorff
	Tchaikovsky	Symphony No. 3, <i>Polish</i>	8-Feb 1879	Neuendorff

1880 – 1889

*	Berlioz	<i>La Damnation de Faust (The Damnation of Faust)</i> (complete)	12-Feb 1880	L. Damrosch
*	H. von Bronsart	<i>Frühlings-Fantasie</i>	6-Jan 1881	L. Damrosch
*	Wagner	Act I: Closing Scene from <i>Parsifal</i>	3-Nov 1882	L. Damrosch
	Brahms	Piano Concerto No. 2	9-Dec 1882	Thomas
*	Tchaikovsky	Symphony No. 2, <i>Little Russian</i>	7-Dec 1883	L. Damrosch
*	Tchaikovsky	Serenade for String Orchestra	24-Jan 1885	L. Damrosch
*	F. Draesecke	Symphony No. 2	1-May 1885	W.Damrosch
*	Bruckner	Symphony No. 3 in D minor	4-Dec 1885	W.Damrosch
	Dvořák	Symphony No. 7 (old No. 2)	9-Jan 1886	Thomas
	Tchaikovsky	Symphony after Byron, <i>Manfred</i>	4-Dec 1886	Thomas
*	Brahms	Symphony No. 4 (in concert)	10-Dec 1886	W.Damrosch
	Saint-Saëns	Symphony No. 3, <i>Organ Symphony</i>	19-Feb 1887	Thomas

*	d'Albert	Symphony No. 1	25-Nov 1887	W.Damrosch
*	Tchaikovsky	Violin Concerto (complete)	19-Jan 1889	W.Damrosch
*	Draesecke	Serenata in D major	8-Nov 1889	W.Damrosch
*	K. Goldmark	Overture, <i>In the Spring</i>	13-Dec 1889	W.Damrosch

1890– 1899

*	Brahms/Hermann	Liebeslieder Waltzes	31-Jan 1890	W.Damrosch
*	Tchaikovsky	Symphony No. 4	31-Jan 1890	W.Damrosch
	Rubinstein	<i>Antony and Cleopatra</i>	7-Feb 1891	Thomas
*	Berlioz	<i>Te Deum</i>	5-May 1891	W.Damrosch
*	Tchaikovsky	<i>Festival Coronation March</i>	5-May 1891	Tchaikovsky
	R. Strauss	Tone Poem for Large Orchestra, <i>Tod und Verklärung (Death and Transfiguration)</i>	9-Jan 1892	Seidl
*	Tchaikovsky	Symphony No. 6, <i>Pathétique</i>	16-Mar 1894	W.Damrosch
*	Joachim	Theme and Variations for Violin	7-Dec 1894	W.Damrosch
	Tchaikovsky	Symphony No. 1	7-Feb 1896	Seidl
*	Dvořák	Cello Concerto, B minor, Op. 104!!	6-Dec 1896	W. Damrosch
*	Weingartner	<i>The Elysian Fields</i>	7-Apr 1898	W.Damrosch

1900 – 1909

	Hausegger	Symphonic Poem, <i>Barbarossa</i>	15-Nov 1901	Paur
*	G. Schumann	Variations and Fugue on a Merry Theme	29-Nov 1903	W.Damrosch
*	Berlioz	Cavatina from Act I, <i>Benvenuto Cellini</i>	6-Dec 1903	W.Damrosch
*	Berlioz	Aria from Act III, <i>Benvenuto Cellini</i>	6-Dec 1903	W.Damrosch
*	Berlioz	Overture to <i>Béatrice et Bénédict</i>	6-Dec 1903	W.Damrosch
*	Mahler	Symphony No. 4	6-Nov 1904	W.Damrosch
*	Mozart	Overture to <i>Der Schauspieldirektor (The Impresario)</i>	18-Dec 1904	W.Damrosch
*	Beethoven	<i>Wellington's Victory, or The Battle of Vittoria (Battle Symphony)</i>	5-Feb 1905	W.Damrosch
*	Ysaye	Caprice d'après l'Etude en forme de valse de Saint-Saëns	30-Mar-05	W.Damrosch
*	Elgar	Introduction and Allegro, Op. 47	26-Nov 1905	W.Damrosch
*	Massenet	The Legend of the Sage Bush from <i>Le Jongleur de Notre Dame</i>	26-Nov 1905	W.Damrosch
	Sibelius	Violin Concerto	30-Nov 1906	Safonoff
*	Rezňček	Overture to <i>Donna Diana</i>	23-Nov 1907	W.Damrosch
*	Lyapunov	Concerto for Piano and Orchestra	7-Dec 1907	W.Damrosch
*	Tchaikovsky	Opera in Concert Form, <i>Eugene Onegin</i>	1-Feb 1908	W.Damrosch
*	Wagner	Overture to <i>Christopher Columbus</i>	22-Feb 1908	W.Damrosch
*	Mahler	Symphony No. 2, <i>Resurrection</i>	8-Dec 1908	Mahler
	Rubinstein	Fantasia for Piano in C major	11-Dec 1908	Safonoff
*	Elgar	Symphony No. 1	3-Jan 1909	W.Damrosch
*	Mozart	Ballet-Music, <i>Les Petits riens</i>	7-Nov 1909	W.Damrosch
*	Rimsky-Korsakov	<i>A Russian Song</i>	7-Nov 1909	W.Damrosch

*	Ravel	<i>Rapsodie espagnole (Spanish Rhapsody)</i>	21-Nov 1909	W.Damrosch
	Mahler	Symphony No. 1, <i>Titan</i>	16-Dec 1909	Mahler

1910 – 1919

	Mahler	<i>Kindertotenlieder</i>	26-Jan 1910	Mahler
*	Bull/Bantock	<i>The King's Hunt</i>	6-Mar 1910	W.Damrosch
*	Farnaby/Bantock	<i>Quodling's Delight</i>	6-Mar 1910	W.Damrosch
*	Haydn	Concerto for Violin	6-Mar 1910	W.Damrosch
*	Delius	An English Rhapsody, <i>Brigg Fair</i>	6-Nov 1910	W.Damrosch
	Debussy	<i>Rondes de printemps</i>	15-Nov 1910	Mahler
	Enesco	Suite No. I in C major for Orchestra, Op. 9		
	Mahler	"Rheinlegendchen" from <i>Des Knaben Wunderhorn</i>	20-Nov 1910	Mahler
	Debussy	<i>Ibéria</i>	3-Jan 1911	Mahler
*	Dukas	Symphony in C major	5-Feb 1911	W.Damrosch
*	Enesco	Symphony No. I	17-Feb 1911	W.Damrosch
*	Debussy	<i>Trois ballades de François Villon</i>	17-Feb 1911	W.Damrosch
*	Stojowski	Symphonic Rhapsody	19-Mar 1911	W.Damrosch
	Weingartner	Symphony No. 3	28-Dec 1911	Stransky
	Delius	<i>In a Summer Garden</i>	25-Jan 1912	Stransky
	Dvořák	Symphony No. 3	15-Feb 1912	Stransky
*	Ravel	<i>Ma mère l'oye (Mother Goose)</i>	8-Nov 1912	W.Damrosch
	Weingartner	<i>A Merry Overture</i>	14-Nov 1912	Stransky
	Reger	Concerto in Old Style	19-Nov 1912	Stransky
	Korngold	<i>Overture to a Play</i>	28-Nov 1912	Stransky
	Debussy	Rhapsody for Clarinet and Orchestra	12-Dec 1912	Stransky
	Reger	Romantic Suite	6-Feb 1913	Stransky
*	Sibelius	Symphony No. 4	2-Mar 1913	W.Damrosch
*	Fanelli	<i>Thebes</i>	16-Nov 1913	W.Damrosch
*	Debussy	<i>Printemps</i> Suite for Orchestra	5-Dec 1913	W.Damrosch
*	Elgar	<i>Falstaff</i>	12-Dec 1913	W.Damrosch
*	Franck/Pierné	Prelude, Chorale and Fugue	16-Jan 1914	W.Damrosch
*	Lekeu	Adagio for Strings	25-Jan 1914	W.Damrosch
	Ropartz	Symphonic Etude, <i>La Chasse du Prince Arthur (The Hunt of Prince Arthur)</i>	12-Feb 1914	Stransky
*	Roussel	Symphonic Fragments, <i>Le Festin de l'araignée (The Spider's Feast)</i>	23-Oct 1914	W.Damrosch
*	Ravel	<i>Daphnis and Chloé</i> Suite No. 2	28-Nov 1914	W. Damrosch
*	Roger-Ducasse	<i>Le Joli jeu de furet</i>	31-Jan 1915	W.Damrosch
	Stojowski	Suite for Orchestra	5-Feb 1915	Stransky
	Hinton	Suite No. I for Orchestra, <i>Endymion</i>	7-Feb 1915	Stransky
	R. Strauss	"Ständchen" from <i>Sechs Lieder</i> , Op. 17 (orchestral)	28-Feb 1915	Stransky
	Reger	<i>Waldeinsamkeit</i>	28-Feb 1915	Stransky
	Reger	<i>Mariä Wiegenlied</i>	28-Feb 1915	Stransky
	Reger	Variations and Fugue on a Theme of Mozart	28-Oct 1915	Stransky

	Schoenberg	Symphonic Poem, <i>Pelleas und Melisande</i>	18-Nov 1915	Stransky
	Delius	Piano Concerto	26-Nov 1915	Stransky
*	Delius	<i>On Hearing the First Cuckoo in Spring</i>	28-Nov 1915	W.Damrosch
*	Delius	<i>Summer Night on the River</i>	28-Nov 1915	W.Damrosch
	Fibich	Idyll for Orchestra, <i>At Evening</i>	20-Jan 1916	Stransky
*	Ravel	<i>Valses Nobles et Sentimentales</i> , transcribed for orchestra	27-Oct 1916	W.Damrosch
*	Elgar	Adagio for Strings, Harps, and Organ, <i>Sospiri</i>	24-Nov 1916	W.Damrosch
*	Grainger	The Warriors	26-Jan 1917	W.Damrosch
	Liszt	The 23rd Psalm, "Mein Gott, der ist mein Hirt"	6-Dec 1917	Stransky
*	Hubay	Concerto for Violin and Orchestra	6-Jan 1918	W.Damrosch
	Bloch	Symphony in C-sharp minor	8-Mar 1918	Bloch
*	De Greef	Three Songs from "Four Old Flemish Folksongs"	8-Dec 1918	W.Damrosch
	Villiers-Stanford	<i>Verdun: Solemn March and Heroic Epilogue</i>	14-Nov 1918	Stransky
	Roger-Ducasse	<i>Sarabande</i>	14-Nov 1918	Stransky
*	Lekeu	Fantasy on Two Popular Angevin Airs	30-Nov 1918	W.Damrosch
	Delius	<i>Life's Dance</i>	12-Dec 1918	Stransky
*	de Sabata	Symphonic Suite	15-Dec 1918	W.Damrosch
*	Boulangier	<i>Faust et Hélène</i>	26-Dec 1918	W.Damrosch
*	Borowski	Elégie symphonique	5-Jan 1919	W.Damrosch
*	Casella	<i>War Pictures</i>	2-Feb 1919	W.Damrosch
*	Chadwick	<i>The Angel of Death</i>	9-Feb 1919	W.Damrosch
	Respighi	<i>Fontane di Roma (Fountains of Rome)</i>	13-Feb 1919	Stransky
	Novák	<i>In the Tatra Mountains</i>	13-Nov 1919	Stransky
	Lazzari	<i>Impressions of Night</i>	19-Dec 1919	Stransky

1920 – 1929

	Fibich	Overture to the Merry Play, <i>A Night at Karluv-Tyn</i>	2-Jan 1920	Stransky
*	Aubert	Habanera	1-Feb 1920	W.Damrosch
*	Vaughan Williams	<i>A London Symphony</i> (Symphony No. 2)	30-Dec 1920	Albert Coates
*	Roger-Ducasse	Marche française	20-Oct 1921	W.Damrosch
*	Berners	Fantasie espagnole	27-Nov 1921	W.Damrosch
*	Karłowicz	Violin Concerto	27-Nov 1921	W.Damrosch
*	Le Flem	<i>To the Dead</i>	1-Dec 1921	Vincent d'Indy
*	Rossini/Respighi	Dances of the Sixteenth Century, <i>La Boutique fantasque</i>	1-Jan 1921	Coates
	Pierné	<i>Poème symphonique</i>	25-Jan 1922	Stransky
*	Goossens	Four Conceits	29-Jan 1922	Coates
*	Vaughan Williams	<i>Fantasy on a Theme by Thomas Tallis</i>	9-Mar 1922	W.Damrosch
	Diepenbrock	Overture to <i>De Vogels (The Birds)</i>	30-Mar 1922	Mengelberg
	Dopper	<i>Gothic Chaconne</i>	30-Mar 1922	Mengelberg
*	Saint-Saëns	<i>Carnival of the Animals</i>	19-Oct 1922	W. Damrosch
	Weiner	Introduction and Scherzo from <i>Csongor és Tünde (Prince Csongor and the Gnomes)</i>	9-Nov 1922	Stransky

	Savine	<i>Golgotha</i>	16-Nov 1922	Stransky
*	Fairchild	Ballet-Pantomime, <i>Dame Libellule (Lady Dragonfly)</i>	10-Dec 1922	W.Damrosch
	Albéniz/Casella	<i>Rapsodia española</i>	8-Feb 1923	Mengelberg
	Van Anrooy	Dutch Rhapsody, <i>Piet Hein</i>	16-Feb 1923	Mengelberg
*	Toch	Fantastic Music of the Night	4-Mar 1923	W.Damrosch
	Saminsky	<i>Symphony of the Summits</i>	18-Mar 1923	Saminsky
*	Bridge	Two Poems	11-Nov 1923	W.Damrosch
	Schreker	Ein Tanzspiel	9-Dec 1923	W.Damrosch
*	H. Casadesus	Violin Concerto in D major (wrongly attributed to Boccherini)	6-Jan 1924	W.Damrosch
*	Saminsky	<i>The Vigils: A Triad of Poems</i>	6-Jan 1924	Saminsky
*	Fairchild	Tableau Musical After a Persian Legend, <i>Shah Féridoûn</i>	27-Jan 1924	W.Damrosch
	R. Strauss	Dance Suite after Keyboard Pieces by François Couperin, for Chamber Orchestra	14-Feb 1924	Mengelberg
	Mengelberg	<i>Symphonic Elegy</i> for Orchestra	20-Mar 1924	Mengelberg
*	Holst	<i>The Perfect Fool</i>	30-Mar 1924	W.Damrosch
*	Holst	<i>A Fugal Overture</i>	30-Mar 1924	W.Damrosch
*	Saminsky	Final Scene from <i>The Lament of Rachel</i> , for female chorus and orchestra	23-Nov 1924	W.Damrosch
*	Mussorgsky/Wood	<i>The Peep-Show (The Gallery)</i>	4-Dec 1924	W.Damrosch
*	Mussorgsky/Leonardi	<i>Pictures at an Exhibition</i>	4-Dec 1924	W.Damrosch
*	Ravel	<i>Alborada del gracioso</i>	1-Jan 1925	W.Damrosch
*	Malipiero	Symphonic Suite on Three Plays of Goldini	4-Jan 1925	W.Damrosch
\$	Stravinsky	Octet for Wind Instruments	25-Jan 1925	Stravinsky
\$	Stravinsky	<i>Ragtime</i>	26-Jan 1925	Stravinsky
*	Schreker	Suite, <i>The Birthday of the Infanta</i>	5-Mar 1925	Walter
*	J.C. Bach	Overture to <i>Lucio Silla</i> (Also known as Sinfonia in B-flat major, Op. 18, No. 2)	8-Mar 1925	Walter
*	Aubert	<i>The Dryad</i>	2-Apr 1925	W.Damrosch
*	Rabaud	Suite anglaise	1-Nov 1925	W.Damrosch
	Mussorgsky	Scenes from Act III from <i>Khovanshchina</i>	23-Dec 1925	Schindler
	Mussorgsky	<i>The Destruction of Sennacherib</i>	23-Dec 1925	Schindler
	Respighi	<i>Pini di Roma (Pines of Rome)</i>	14-Jan 1926	Toscanini
	de Sabata	<i>Gethsemane</i>	21-Jan 1926	Toscanini
*	Křenek	Concerto Grosso No. 2	25-Feb 1926	Klemperer
	R. Strauss	Interlude and Waltz Scene from <i>Intermezzo</i>	4-Mar 1926	Furtwängler
*	Respighi	Overture to <i>Belfagor</i>	7-Mar 1926	Klemperer
	Strong, Jr.	<i>Une vie d'artiste</i>	28-Oct 1926	Mengelberg
*	Aubert/Chopin	<i>La Nuit ensorcelée</i>	4-Nov 1926	W.Damrosch
	Wagenaar	<i>Overture to The Taming of the Shrew</i>	21-Nov 1926	Mengelberg
*	Rogers	<i>Fuji in the Sunset Glow</i>	5-Dec 1926	W.Damrosch
*	Honegger	Prelude to Act II from the Incidental music to <i>Phaedra</i>	5-Dec 1926	W.Damrosch
	Debussy	Incidental Music for <i>King Lear</i>	29-Jan 1927	Goosens

	Milhaud	<i>Les Malheurs d'Orphée</i>	29-Jan 1927	Milhaud
*	Hindemith	Concert Music for Wind Orchestra	10-Feb 1927	Klemperer
	Miaskovsky	Symphony No. 7	17-Feb 1927	Furtwängler
	Sibelius	Prelude to <i>The Tempest</i>	24-Feb 1927	Furtwängler
	Beethoven	<i>Leonore Overture</i> No. 2 (1927 revised version)	3-Mar 1927	Furtwängler
	Beethoven/Furtwängler	Große Fuge, Op. 133	24-Mar 1927	Furtwängler
*	Saminsky	<i>Symphony of the Seas</i>	3-Nov 1927	Busch
	von Brucken Fock	<i>Impressions du midi</i>	15-Dec 1927	Mengelberg
*	Stearns	<i>Suite caprese</i>	18-Dec 1927	Busch
*	Striegler	Rondo burlesk	18-Dec 1927	Busch
	Kaminski	<i>Magnificat</i>	19-Dec 1927	Mengelberg
	Kodály	<i>Psalmus hungaricus</i>	19-Dec 1927	Mengelberg
*	R. Strauss	Entr'actes from <i>Intermezzo</i>	6-Jan 1928	Busch
	de Falla	<i>El amor brujo (Love, the Magician)</i> (1924 revised version)	1-Mar 1928	Toscanini
*	Albéniz/Arbos	Triana and Fête-Dieu à Séville from <i>Iberia</i>	22-Mar 1928	Arbos
*	E. Halffter-Escriche	Sinfonietta in D	22-Mar 1928	Arbos
*	Esplá	<i>La Veillée d'armes de Don Quichotte</i>	30-Mar 1928	Arbos
	Handel/Göhler	Ballet Movements from <i>Alcina</i>	11-Oct 1928	Mengelberg
	Handel/Göhler	Overture to <i>Alcina</i>	11-Oct 1928	Mengelberg
	Atterberg	Symphony No. 6	21-Nov 1928	Mengelberg
	R. Strauss	<i>Die Tageszeiten</i>	27-Dec 1928	Mengelberg
	Tommasini	Prelude, Fanfare, and Fugue	21-Mar 1929	Toscanini
	Busch	Variations on a Theme by Mozart	31-Oct 1929	Toscanini

1930 – 1939

	Castelnuovo-Tedesco	Symphonic Variations for Violin	9-Apr 1930	Toscanini
@	Coates	Symphony, <i>Launcelot</i>	8-Aug 1930	Coates
	Stölzel	Concerto grosso a quattro chori	16-Oct 1930	Kleiber
	Hindemith	Overture to <i>Neues vom Tage</i>	16-Oct 1930	Kleiber
	Berg	Three Fragments from the Opera <i>Wozzeck</i>	16-Oct 1930	Kleiber
	Křenek	Little Symphony	6-Nov 1930	Kleiber
	Rezňiček	Tarantella, Ländler, and Csardas, from Four Symphonic Dances	8-Oct 1931	Kleiber
	Bruckner	Andante molto from Symphony in F minor, <i>Studiensymphonie</i>	22-Oct 1931	Kleiber
	Berg	Lyric Suite (Three Movements for Orchestra)	22-Oct 1931	Kleiber
	Prokofiev	Suite from <i>The Prodigal Son</i>	21-Jan 1932	Walter
	Schmidt	Variations on a Hungarian Hussar's Song	4-Feb 1932	Walter
	Křenek	Suite from <i>Der Triumph der Empfindsamkeit</i>	4-Feb 1932	Walter
	Handel/Beecham	Suite de Ballet, <i>The Gods Go a-Begging</i>	26-Mar 1932	Beecham
	Tansman	<i>Quatre danses polonaises</i>	6-Oct 1932	Toscanini
	Ettinger	<i>Old English Suite</i> (After Sixteenth-Century Masters)	22-Dec 1932	Bobrowen
	R. Strauss	Suite from <i>Schlagobers</i>	4-Jan 1933	Walter

	Janáček	Rhapsody for Orchestra, <i>Taras Bulba</i>	19-Oct 1933	Walter
	Vivaldi	Concerto for Orchestra in A major, <i>Echo</i>	15-Mar 1934	Toscanini
	Hindemith	<i>Mathis der Maler</i>	4-Oct 1934	Klemperer
	Bruckner	Symphony No. 9	11-Oct 1934	Klemperer
	Egk	<i>Georgica</i>	14-Nov 1934	Janssen
	Shostakovich	Two Entr'actes from <i>Lady Macbeth of Mtsensk</i>	22-Nov 1934	Rodzinski
	Weill	A Symphonic Fantasy, <i>Three Night Scenes</i>	13-Dec 1934	Walter
	Barlow	Overture to <i>Mon ami Pierrot</i>	23-Feb 1935	Schelling
	Handel/Schoenberg	Concerto for String Quartet	21-Mar 1935	Janssen
	Busch	Capriccio for Small Orchestra, Op. 46	14-Apr 1935	Janssen
	Sonzogno	<i>Tango for Orchestra</i>	17-Apr 1935	Toscanini
	Sonzogno	Two Movements for Cello and Orchestra, <i>Il Negro</i>	17-Apr 1935	Toscanini
@	Boix	"Labradores" from the Suite, <i>Siluetas</i>	21-Jul 1935	Iturbi
	Delius	Dance, Act II from <i>Koanga</i>	2-Jan 1936	Beecham
	Delius	Finale from <i>Koanga</i>	12-Jan 1936	Beecham
	Verdi	String Quartet	23-Jan 1936	Toscanini
	Glinka	A Life for the Tsar	4-Feb 1936	Ross
	Bax	<i>The Tale the Pine-Trees Knew</i>	5-Nov 1936	Barbirolli
	Purcell/Barbirolli	Suite for Strings (arranged)	7-Nov 1936	Barbirolli
	Vaughan Williams	a Masque for Dancing, <i>Job</i>	26-Nov 1936	Barbirolli
	Barbirolli	Concerto for Oboe and Strings on Themes of Pergolesi	6-Jan 1937	Barbirolli
	Jora	<i>Marche juive</i>	28-Jan 1937	Enesco
	Otescu	Prelude to Act II from <i>De la Matei citire</i>	30-Jan 1937	Enesco
	Mihalovici	Cortège des Divinités Infernales	7-Feb 1937	Enesco
	Zachow	Phantasy	16-Sep 1937	Adler
	Vitali	Capriccio	16-Sep 1937	Adler
	Bartók	Music for Strings, Percussion and Celesta, BB 114	28-Oct 1937	Barbirolli
	Golestan	First Rumanian Rhapsody	16-Jan 1938	Enesco
	Andrico	Three Symphonic Tableaux	20-Jan 1938	Enesco
	Rogalski	Burial at the Cemetery of the Poor	20-Jan 1938	Enesco
@	Rossellini	<i>Canto di palude</i>	18-Jul 1938	Freccia
	Mihalovici	Capriccio Roumain	2-Feb 1939	Enesco
	Dragoi	Suite Rustique	2-Feb 1939	Enesco
	Lipatti	Chef Cu Lautari (Merrymaking with Fiddlers)	4-Feb 1939	Enesco
@	Castelnuovo-Tedesco	Overture to <i>The Merchant of Venice</i>	18-Jun 1939	Freccia
@	Rossellini	Prelude to <i>Aminta</i>	24-Jun 1939	Freccia
@	Gómez	Suite Andaluza	15-Jul 1939	Weissman
@	Aguirre	"Huella y Gato" from Two Argentine Dances	19-Jul 1939	Weissman

1940 – 1949

@	Horace Johnson	<i>Streets of Florence</i>	19-Jul 1940	Weissman
	Zemlinsky	<i>Sinfonietta</i>	29-Dec 1940	Mitropoulos
	Miaskovsky	Concerto for Violin and Orchestra	1-Mar 1941	Barbirolli

	Montemezzi	Lyric Poem for Orchestra, <i>Paolo e Virginia</i>	6-Mar 1941	Montemezzi
	Villa-Lobos	<i>Descobrimento do Brasil</i> , (Discovery of Brazil)	12-Mar 1941	Barbirolli
@	Benjamin	<i>Cotillon</i> (concert performance)	20-Jun 1941	Smallens
@	Sanjuan	<i>Liturgia Negra</i> (Iniciacion)	24-Jun 1941	Smallens
@	Walton	<i>Crown Imperial</i> (Coronation March)	14-Jul 1941	R. Stewart
@	Mendelssohn/R.Stewart	Fugue in E Minor	16-Jul 1941	R. Stewart
@	Khachaturian	Symphony	10-Jul 1942	Dixon
@	Khachaturian	Allegro and Dance Lesguine (Presto) from <i>Dance Suite</i>	20-Jul 1942	Kurtz
	Miaskovsky	Symphony No. 21	5-Nov 1942	Barlow
	Bartók	Concerto for Two Pianos with Orchestral Accompaniment	21-Jan 1943	Reiner
	Bate	Concertante for Piano and String Orchestra	30-Jan 1943	Walter
	Ireland	Epic March	18-Feb 1943	Barbirolli
@	Miaskowsky	Symphony No. 16	3-Jul 1943	Gould
	Shostakovich	Symphony No. 8	2-Apr 1944	Rodzinski
	Vaughan Williams	Symphony No. 5	30-Nov 1944	Rodzinski
	Villa-Lobos	Choros No. 9	8-Feb 1945	Rodzinski
@	Stolz	<i>L'Heure bleu</i>	6-Aug 1945	Stolz
@	Stolz	Turkish March	6-Aug 1945	Stolz
	Prokofiev	Children's Suite, <i>A Summer Day</i>	25-Oct 1945	Rodzinski
	Ibert	Festival Overture	28-Mar 1946	Rodzinski
	Rosenthal	<i>Musique de table</i>	10-Oct 1946	Rodzinski
	Rosenthal	<i>La Fête du vin</i>	5-Dec 1946	Rosenthal
	Barraud	Piano Concerto	5-Dec 1946	Rosenthal
	Lully/Rosenthal	<i>Noce villageoise</i>	5-Dec 1946	Rosenthal
	Pinto	<i>Scenas infantis (Children's Scenes)</i>	4-Jan 1947	Ganz
	Honegger	Symphony No. 3, <i>Symphonie liturgique</i>	23-Jan 1947	Munch
	Mahler	Symphony No. 6	11-Dec 1947	Mitropoulos
	Honegger	<i>Jeanne d'Arc au bûcher (Joan of Arc at the Stake)</i>	1-Jan 1948	Munch
	Khachaturian	Russian Fantasy	1-Apr 1948	Stokowski
	Perpessas	Prelude and Fugue for Orchestra	4-Nov 1948	Mitropoulos
	Rathaus	<i>Vision dramatique</i>	18-Nov 1948	Mitropoulos
	Honegger	Symphony No. 4, <i>Deliciae basilienses</i>	30-Dec 1948	Munch
	Moeran	<i>In the Mountain Country</i>	27-Jan 1949	Stokowski
	Dyson	Overture to <i>The Canterbury Pilgrims</i> , "At the Tabard Inn"	10-Feb 1949	Stokowski
@	Palau	March burlesque	4-Jul 1949	Iturbi
@	Chavarri	Cradle Song	4-Jul 1949	Iturbi
@	Chavarri	Popular Valencian Dance	4-Jul 1949	Iturbi
@	Balendonck	Ballet Scene from <i>Cosmos</i>	6-Jul 1949	Leide
	Miaskovsky	Slavonic Rhapsody	20-Oct 1949	Stokowski
	Porrino	<i>Sardegna</i>	5-Nov 1949	Stokowski
	Ivanov-Radkevich	<i>Russian Overture</i>	13-Nov 1949	Stokowski

	Aubert	Offrande	17-Nov 1949	Stokowski
	Prokofiev	Symphony No. 6	24-Nov 1949	Stokowski

1950 – 1959

	R. Schumann	Introduction and Concert-Allegro	13-Nov 1950	Mitropoulos
	Martin	Concerto for Seven Wind Instruments, with Timpani, Percussion and String Orchestra	28-Dec 1950	Szell
	Malipiero	Piano Concerto No. 4	29-Mar 1951	Mitropoulos
	Busoni	<i>Arlecchino oder die Fenster</i> (concert version)	11-Oct 1951	Mitropoulos
	Schoenberg	Monodrama in One Act, <i>Erwartung (Expectation)</i>	15-Nov 1951	Mitropoulos
	Rivier	Piano Concerto No. 1	6-Mar 1952	Szell
	Milhaud	<i>Christophe Colomb</i> (concert version)	6-Nov 1952	Mitropoulos
	Martin	Concerto for Violin and Orchestra	13-Nov 1952	Mitropoulos
	Ferguson	Piano Concerto	5-Feb 1953	Kurtz
	Eberl	Symphony in C major (wrongly attributed to Mozart)	12-Mar 1953	Cantelli
	Ghedini	<i>Concerto of the Albatross</i>	19-Mar 1953	Cantelli
	Pizzetti	<i>Preludio a un altro giorno</i>	26-Mar 1953	Cantelli
	Gabrieli/Ghedini	<i>La battaglia</i>	26-Mar 1953	Cantelli
	Einem	<i>Orchestermusik</i>	16-Apr 1953	Mitropoulos
	Einem	Capriccio	15-Oct 1953	Mitropoulos
	Malipiero	<i>Vivaldiana</i>	22-Oct 1953	Mitropoulos
	Blacher	Ornaments	19-Nov 1953	Mitropoulos
	Haydn	<i>Overture for an English Opera</i>	19-Nov 1953	Mitropoulos
	Bach/Webern	Fuga (Ricerca) from <i>Muskalisches Opfer (Musical Offering)</i>	29-Nov 1953	Mitropoulos
	de Falla	Homages	18-Feb 1954	Mitropoulos
	Helm	Piano Concerto No. 1	24-Apr 1954	Mitropoulos
	Shostakovich	Symphony No. 10	14-Oct 1954	Mitropoulos
	Skalkottas	36 Greek Dances	4-Nov 1954	Mitropoulos
	Marinuzzi	<i>Fantasia quasi passacaglia</i>	13-Jan 1955	Cantelli
	Bonporti	Concerto a Quattro in D major, Op. II, No. 8	13-Jan 1955	Cantelli
	Ladmirault	<i>Variations sur des airs de binou trégois</i>	2-Apr 1955	Mitropoulos
@	Lehár	Overture to <i>The Merry Widow</i>	21-Jul 1955	Scherman
	Wagenaar	Five Tableaux for Violoncello	8-Dec 1955	Szell
	Shostakovich	Violin Concerto No. 1	29-Dec 1955	Mitropoulos
	Chávez	Symphony No. 3	26-Jan 1956	Chávez
	Liebermann	Musique	25-Feb 1956	Mitropoulos
	Prokofiev	Sinfonia Concertante, Op. 125 (Concerto for Cello No. 2)	19-Apr 1956	Mitropoulos
	Copland	Symphony No. 2, <i>Short</i>	24-Jan 1957	Bernstein
	Prokofiev	<i>The Ugly Duckling</i> (revised edition)	16-Feb 1957	Pelletier
	Schuller	Dramatic Overture	7-Mar 1957	Mitropoulos
	Egge	Violin Concerto	27-Apr 1957	Autori
	Bentzon	Variazioni brevi	9-May 1957	Mitropoulos

@	Villa-Lobos	Preludio Sinfonico from <i>Izaht</i>	8-Jul 1957	Vila-Lobos
@	Villa-Lobos	Fantasy for Cello and Orchestra	8-Jul 1957	Vila-Lobos
@	Bloch	Lady Macbeth's Sleepwalking Scene from <i>Macbeth</i>	17-Jul 1957	Scherman
	Kabalevsky	Symphony No. 4	31-Oct 1957	Mitropoulos
	Bondeville	<i>Symphonie lyrique</i>	16-Nov 1957	Cluytens
	Rota	<i>Variazioni sopra un tema gioviiale</i>	12-Dec 1957	Previtali
	Shostakovich	Piano Concerto No. 2	2-Jan 1958	Bernstein
	Markevitch	<i>Icare</i>	10-Apr 1958	Bernstein
	Castro	<i>Corales criollos</i>	20-Mar 1958	Ansermet
	Zafred	Symphony No. 4, <i>In Honor of the Resistance</i>	30-Oct 1958	Schippers
	Ben-Haim	<i>The Sweet Psalmist of Israel</i>	23-Apr 1959	Bernstein
	Starer	Concerto for Viola, Strings and Percussion	10-Dec 1959	Bernstein

1960 – 1969

	Amirov	Symphonic Suite, <i>Azerbaijan</i>	3-Mar 1960	Stokowski
	Boulez	<i>Pli selon pli: improvisations sur Mallarmé</i>	31-Mar 1960	Bernstein
	Tansman	<i>Suite baroque</i>	23-Feb 1961	Golschmann
\$	Villa-Lobos	<i>Sinfonia de Paz</i>	5-Mar 1961	
\$	Villa-Lobos	<i>Madonna Tone Poem</i>	5-Mar 1961	
	Boulez	<i>Pli selon pli: improvisations sur Mallarmé</i> (No. 2)	16-Mar 1961	Bernstein
@	Brahms/Sargent	Four Serious Songs, Op. 121 (orchestral)	26-Jul 1961	Krips
	Etler	Concerto for Wind Quintet	25-Oct 1962	Bernstein
	Gerhard	Symphony No. 1	10-Jan 1963	Bernstein
	Baird	Four Essays for Orchestra	28-Nov 1963	Szell
	Ligeti	<i>Atmosphères</i> for Orchestra	2-Jan 1964	Bernstein
	Xenakis	Pithoprakta	2-Jan 1964	Bernstein
	Brown	Available Forms II	6-Feb 1964	Bernstein
	Messiaen	Strophe (unspecified) and Antistrophe (unspecified) from <i>Chronochronie</i>	24-Jul 1965	Foss
	Webern	String Trio (ensemble)	22-Jul 1966	no conductor
	Blomdahl	<i>Forma ferritonans</i>	9-Mar 1967	Bernstein
	Shostakovich	Concerto No. 2 for Violin and Orchestra, Op. 126	11-Jan 1968	Bernstein
	Mitropoulos	Concerto Grosso for Orchestra	14-Mar 1968	Bernstein

1970 – 1979

	Stockhausen	Region I, II and IV from <i>Hymnen</i>	25-Feb 1971	Stockhausen
	Pousseur	<i>Couleurs croisées</i> (<i>Crossed Colors</i>)	13-May 1971	Boulez
	Paganini	Concerto No. 4	20-Aug 1971	Depreist
	Maderna	Violin Concerto	20-Jan 1972	Maderna
	Dvořák	Symphony No. 1, <i>The Bells of Zlonice</i>	1-Dec 1972	Depreist
	Reimann	Cycle for Baritone and Orchestra	25-Apr 1974	Boulez
	Bernstein	Suite No. 1 from <i>Dybbuk</i>	3-Apr 1975	Bernstein
	Escot	<i>Sands...</i>	10-Nov 1975	Caldwell
	Britten	Suite on English Folk Tunes, <i>A time there was...</i>	15-Apr 1976	Bernstein

	Davies	Symphony	12-Oct 1978	Mehta
	Shostakovich	<i>Columbus Overture</i>	1-Mar 1979	Rozhdestvensky
	Tal	Symphony No. 3 (In One Movement)	1-Nov 1979	Mehta

1980 – 1989

	Xenakis	<i>Imprints</i>	16-Oct 1980	Mehta
	Boulez	<i>Notations</i>	11-Dec 1980	Mehta
	Stockhausen	<i>Jubilee</i>	10-Sep 1981	Mehta
	Henze	Barcarolle for Large Orchestra	24-Sep 1981	Mehta
	Britten	<i>Young Apollo</i>	25-Nov 1981	Leppard
	Marx	Piano Concerto, <i>Romantic</i>	29-Apr 1982	Mehta
	Trojahn	<i>First Sea Picture</i> for Large Orchestra	24-Feb 1983	Dohnanyi
	Janáček	<i>From the House of the Dead</i> (concert version)	24-Mar 1983	Kubelík
	Hartmann	<i>Gesangsszene (Song-Scene)</i> for Baritone and Orchestra	29-Sep 1983	Kubelík
	Ginastera	Cello Concerto No. 2	27-Oct 1983	Mehta
	Henze	Preludes for Piano, Tape, and Orchestra, <i>Tristan</i>	31-May 1984	Henze
	Lewis	Rainbow Family (ensemble)	1-Jun 1984	no conductor
	Musgrave	<i>Peripeteia</i>	2-Jun 1984	Slatkin
	Xenakis	<i>Khal Perr</i> for Brass Quintet and Percussion (ensemble)	3-Jun 1984	no conductor
	Y. Höller	<i>Arcus</i> for Seventeen Instruments and Tape	3-Jun 1984	Solberger
	Risset	<i>Profils</i> (ensemble)	3-Jun 1984	no conductor
	Jolas	<i>Quatre plagues</i> for String Orchestra	6-Jun 1984	Gilbert Amy
	Knussen	<i>Where the Wild Things Are</i>	7-Jun 1984	Mehta
	Gubaidulina	Concerto for Violin and Orchestra, <i>Offertorium</i>	3-Jan 1985	Mehta
	Korngold	Concerto for Left-Hand Piano	19-Sep 1985	Mehta
	Bussotti	<i>Il catalogo è questo: III (Intermezzo)</i>	24-Oct 1985	Chailly
	Novak	Cantata for Mezzo-Soprano, Narrator, Male Chorus, and Orchestra, <i>Dido</i>	5-Apr 1986	Turnovsky
	Ligeti	Scenes and Interludes from <i>Le Grand macabre</i>	21-May 1986	Pesko
	Olivero	<i>Cantes amargos</i>	22-May 1986	Knussen
	Ruders	<i>Corpus cum figuris</i>	22-May 1986	Knussen
	Stockhausen	<i>Trans</i>	28-May 1986	Schuller
	Castiglioni	<i>Sinfonia con giardino</i>	18-Dec 1986	Salonen
	Matthus	<i>Die Windsbraut</i>	5-Feb 1987	Masur
	Shostakovich	Symphonic Poem, <i>October</i>	12-Oct 1988	Davis
	Del Tredici	<i>Tattoo</i>	17-Nov 1988	Bernstein
	Lutosławski	Piano Concerto	1-Dec 1988	Mehta
	Various Composers	<i>Messa per Rossini</i>	12-Oct 1989	Rilling
	Cerchio	Aurora from Symphonic Interludes from <i>Missa aurea</i>	30-Nov 1989	Sinopoli

1990 – 1999

	Hétu	Trumpet Concerto	14-May 1992	Masur
--	------	------------------	-------------	-------

	Knussen	<i>Whitman Settings</i> (orchestral)	4-Mar 1993	Knussen
	Langaard	Symphony No. 6, <i>Det Himmelrivende (Heaven Torn Asunder)</i>	20-Jan 1994	Järvi
	Miki	Symphony for Two Worlds (Kyū-no-kyoku)	6-Oct 1994	Masur
	Kokkonen	Symphony No. 1	13-Oct 1994	Berglund
	Dessau	<i>Bach Variations</i>	28-Sep 1995	Masur
	Tamberg	Concerto Grosso	12-Oct 1995	Järvi
	Korngold	<i>Symphonic Serenade</i>	19-Oct 1995	Mauceri
	Lindberg	<i>Feria</i>	23-Oct 1997	Saraste
	Adès	<i>Concerto conciso</i> (ensemble)	26-Apr 1998	Adès
	Birtwistle	<i>Slow Frieze</i> (ensemble)	26-Apr 1998	Gisele Ben-Dor
	Turnage	<i>Twice Through the Heart</i> (ensemble)	26-Apr 1998	Gisele Ben-Dor
	Penderecki	<i>Seven Gates of Jerusalem</i>	17-Jul 1998	Masur
	MacMillan	A Concertante Work for Cor Anglais [English Horn] and Orchestra, <i>The World's Ransoming</i>	22-Apr 1999	Davis
	Karlsen	Quintet for Flute and Strings, <i>Antiphonae</i> (ensemble)	16-May 1999	no conductor
	Seltzer	<i>Lament to Yitzhak</i>	15-Jul 1999	Masur

2000 – 2009

	Henze	Symphony No. 9	23-Feb 2001	Masur
	Matthus	Concerto for Flute, Harp, and Orchestra	31-May 2001	Masur
	Ruders	Symphonic Drama for Orchestra, <i>Listening Earth</i>	26-Feb 2003	Robertson
	Turnage	<i>A Quick Blast</i> for Wind, Brass & Percussion (<i>Etudes and Elegies I</i>)	2-Jan 2004	Davis
	Dutilleux	Nocturne for Violin and Orchestra, <i>Sur le même accord</i>	22-Jan 2004	Masur
	Saariaho	<i>Quatre instants (Four Instants)</i> for Soprano and Orchestra	11-Nov 2004	Oramo
	Edwards	Oboe Concerto	24-Feb 2005	Maazel
	Matthews	<i>Berceuse for Dresden</i>	25-Nov 2005	Maazel
+	Henze	<i>Sebastian im Traum, Salzburger Nachtmusik auf eine Dichtung von Georg Trakl (Dream of Sebastian, Salzburg Night-Music on a poem by Georg Trakl)</i>	14-Sep 2006	Maazel
+	Saariaho	<i>Adriana Songs</i> for Mezzo-Soprano and Orchestra	13-Dec 2006	Robertson
	Börtz	<i>Parados</i>	8-Feb 2007	Gilbert
	Debussy/Jarrell	Three Études for Piano	29-May 2008	Robertson
	Murail	<i>Gondwana</i>	8-Jan 2008	Morlot
	Dorman	<i>Spices, Perfumes, Toxins!</i> : Concerto for Percussion Duo and Large Orchestra	18-Mar 2009	Mehta

2010 – 2019

	Lindberg	Clarinet Concerto	13-Feb 2010	Gilbert
	Pintscher	<i>Towards Osiris</i> : Study for Orchestra	18-Mar 2010	Eschenbach
+	Marsalis	Swing Symphony (Symphony No. 3)	22-Sep 2010	Gilbert

		(with Jazz at Lincoln Center Orchestra)		
	Anderson	<i>The Comedy of Change</i>	17-Dec 2010	Gilbert
	Penderecki	<i>Duo concertante</i> for Violin and Double Bass (Chamber Music with Anne-Sophie Mutter)	3-Apr 2011	no conductor
+	Jarrell	<i>Nachlese Vb: Liederzyklus</i>	8-Jun 2012	Robertson
	Ye	“Imitation of Old Poem: Long Autumn Night” from <i>The Song of the Earth</i> , Op. 47	12 Feb 2013	Yu
	Chin	<i>Gougalon: Scenes from a Street Theater</i>	5-Apr 2013	Gilbert
	Ruders	Oboe Concerto	5-Apr 2013	Gilbert
+	Robin	<i>Backdraft</i>	5-Apr 2013	Gilbert
+	Murail	<i>Le Désenchantement du monde</i> , Symphonic Concerto for Piano and Orchestra	11-Apr 2013	Robertson
\$	Ruders	String Quartet No. 4	7-Oct 2013 (U.S. Public Premiere 13 Jan 2014)	no conductor
+	Turnage	<i>Frieze</i>	3-Oct 2013	Gilbert
+	Anderson	<i>The Discovery of Heaven</i>	24-Apr 2014	Davis
^\$	Fujikura	<i>silence seeking solace</i> on Stephan Balkenhol’s <i>Sphaera / Frau im Fels</i>	29-May 2014	Pintscher
^\$	Mantovani	<i>Spirit of Alberti</i> on Marina Abramovic’s <i>Spirit of Mozart</i>	29-May 2014	Pintscher
^\$	Neuwirth	<i>Piazza dei Numeri</i> on Marino Merz’s <i>Ziffern im Wald</i>	29-May 2014	Pintscher
^\$	Jarrell	<i>Adtende, ubi albescit veritas</i> on Christian Boltanski’s <i>Vanitas</i>	29-May 2014	Pintscher
^\$	Staud	<i>Caldera</i> on Anthony Cragg’s <i>Caldera</i>	29-May 2014	no conductor
^\$	Andre	<i>E2</i> on James Turrell’s <i>Sky-Space</i>	29-May 2014	no conductor
^\$	Šenk	<i>In the Absence</i> on Erwin Wurm’s <i>Gurken</i>	29-May 2014	Pintscher
^\$	Schwartz	<i>M</i> on Markus Luepertz’s <i>Mozart – Eine Hommage</i>	29-May 2014	Pintscher
^\$	Žuraj	<i>Insideout</i> on Manfred Wakolbinger’s <i>Connection</i>	29-May 2014	Pintscher
+	Chin	<i>Clarinet Concerto</i>	23-Sep 2014	Gilbert
	Zhao	Duo for Cello, Sheng, and Orchestra	24-Feb 2015	Yu
	Saariaho	<i>Terra Memoria</i> for String Orchestra	7-Mar 2015	Lewis
	Živković	<i>The White Angel</i>	7-Mar 2015	Lewis
	Adès	<i>Totentanz</i> for Mezzo-Soprano, Baritone, and Orchestra	12-Mar 2015	Adès
+	Escaich	Concerto for Violin, Oboe, and Orchestra	8-Apr 2015	Gilbert
+	Eötvös	<i>Senza sangue (Without Blood)</i>	8-May 2015 (World Premiere by the NYP on May 1 in Cologne)	Gilbert
	Montalti	<i>Passacaglia</i> for Marimba and Cello	11-May 2015	no conductor
	Sciarrino	<i>Tre duetti con l’eco</i> for Flute, Bassoon and Viola	11-May 2015	no conductor
	Francesconi	<i>Encore Da capo</i> for Flute, Clarinet, Vibraphone, Piano, Violin and Cello	11-May 2015	no conductor
	Mochizuki	<i>Si bleu, si calme</i>	5-Jun 2015	Milarsky

	Parry and Dessner	<i>Wave Movements</i> for chamber orchestra (with film)	6-Nov 2015	Ridder
+	Lindberg	Violin Concerto No. 2	14-Jan 2016	Gilbert
	Barry	<i>The Importance of Being Earnest</i> [Stage Premiere]	2-Jun 2016	Volkov
	Chen	<i>Joie Éternelle</i>	31-Jan 2017	Yu
+	Davies	<i>Forest: a concerto for four horns</i>	27-Apr 2017	Salonen
	Roukens	<i>Boundless (Homage to L.B.)</i>	25-Oct 2017	Gilbert
	Akiho	<i>Ricochet</i> (Concerto for Ping Pong, Violin, Percussion, and Orchestra)	20-Feb 2018	Yu
+	Gordon, Wolfe, Lang, Andriessen	<i>MUTED</i>	8-Oct 2019	no conductor
	Dun	<i>Violin Concerto: Fire Ritual – A Musical Ritual for Victims of War</i>	6-Feb 2019	Wong
	Zhao	<i>A Happy Excursion, Concerto for Pipa, Cello, and Orchestra</i>	6-Mar 2019	Yu
	Larcher	<i>Symphony No. 2, Kenotaph</i>	24-Apr 2019	Bychkov
\$	Greenstein	<i>The Seeming Disorder of the Old City</i>	2-Jun 2019	

2020 –

	Zhou	<i>Gift</i>	28-Jan 2020	Yu
	Widmann	<i>Babylon Suite</i>	27-Feb 2020	Welser-Möst
	Martinaityté	<i>Saudade</i>	17-Feb 2022	Rouvali