

World Premieres

as of June 13, 2022

- * Symphony Society of New York
- @ Stadium Concert
- + New York Philharmonic Commission
- ◆ New York Philharmonic 150th Anniversary Commission
- & New York Philharmonic Messages for the Millennium Commission
- ^ NY PHIL Biennial
- % NY PHIL Biennial Commission
- # Joint Commission
- \$ Members of / musicians from the New York Philharmonic

CLICK TO JUMP TO DECADE

[1842-99](#) | [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 – 1899

	Loder	Concert Overture, <i>Marmion</i>	17-Jan 1846	Loder
	Bristow	Concert Overture, Op. 3	9-Jan 1847	Timm
	Bristow	Symphony No. 4, <i>Arcadian</i>	14-Feb 1874	Bergmann
	Liszt	Symphonic Poem No. 2, <i>Tasso: lamento e trionfo</i>	24-Mar 1877	L.Damrosch
	Tchaikovsky	Piano Concerto No. 2	12-Nov 1881	Thomas
	R. Strauss	Symphony in F minor, Op. 12	13-Dec 1884	Thomas
*	Stanford	Symphony No. 3 in F minor, Op. 28 (Irish)	28-Jan 1888	W.Damrosch
*	Lalo	<i>Arlequin</i>	28-Nov 1892	W.Damrosch
	Beach	Scena and Aria from <i>Mary Stuart</i>	2-Dec 1892	W.Damrosch
	Dvořák	Symphony No. 9, <i>From the New World</i> (formerly No. 5)	16-Dec 1893	Seidl
	Herbert	Cello Concerto No. 2	9-Mar 1894	Seidl
	Damrosch	Scarlet letter, The	04-Jan 1895	W.Damrosch

1900 – 1909

	Hadley	Symphony No. 2, <i>The Four Seasons</i>	21-Dec 1901	Paur
	Burmeister	Dramatic Tone Poem, <i>The Sisters</i>	10-Jan 1902	Paur
	Rezníček	<i>Donna Dianna</i>	23-Nov 1907	W.Damrosch
	Lyapunov	Concerto for Piano and Orchestra	7-Dec 1907	W.Damrosch
	Hofmann	Concerto for Pianoforte No. 3	28-Feb 1908	Safonoff
*	Rachmaninoff	Piano Concerto No. 3	28-Nov 1909	W.Damrosch

1910 – 1919

*	W.Damrosch	Excerpt from <i>Canterbury Pilgrims</i>	20-Feb 1910	W.Damrosch
*	Moszkowski	Suite No. 3 for orchestra (2 movements)	22-Feb 1910	W.Damrosch
*	Wallace	Symphonic Poem, <i>François Villon</i>	6-Nov 1910	W.Damrosch
*	Kaun	<i>Original Compositions for a Small Orchestra, op. 70: Joyous Wanderings and Rondo</i>	9-Dec 1910	W.Damrosch

	Busoni	<i>Berceuse élégiaque</i>	21-Feb 1911	Mahler
*	Kolar	Symphonic Poem, <i>Hiawatha</i>	12-Mar 1911	W.Damrosch
*	Stojowski	Symphonic Rhapsody, Op. 23	19-Mar 1911	W.Damrosch
	Laucella	Symphonic Poem, <i>Consalvo</i>	26-Nov 1911	Stransky
	Van der Pals	Two Symphonic Pieces	17-Dec 1911	Stransky
*	Taylor	Ballad, <i>The Looking Glass</i>	31-Dec 1911	W.Damrosch
*	W. Damrosch	Juanita's Song from <i>Dove of Peace</i>	31-Dec 1911	W.Damrosch
*	Wolf	"Fairy Song" from <i>A Midsummer Night's Dream</i>	2-Feb 1912	Harris
	Stahlberg	Two Symphonic Sketches from <i>Im Hochland</i>	4-Feb 1912	W.Damrosch
*	Wolf-Ferrari	Two Intermezzi from <i>Jewels of Madonna</i>	11-Feb 1912	W.Damrosch
*	Berwald	Walthari Overture	16-May 1912	W.Damrosch
*	Handel/Reger	Concerto Grosso No. 1	22-Nov 1912	W.Damrosch
*	Kolar	<i>A Fairy Tale</i>	16-Feb 1913	W.Damrosch
*	Kolar	Symphonic Suite	25-Jan 1914	W.Damrosch
*	Bantock	Sapphic Poem for Violoncello	30-Jan 1914	W.Damrosch
*	Schmitt	<i>Pupazzi (Puppets)</i>	23-Jan 1916	W.Damrosch
*	Mason	Prelude to <i>The Pageant of Cape Cod</i>	6-Feb 1916	W.Damrosch
*	Sinigaglia	Caprice from Two Characteristic Pieces for Strings	24-Nov 1916	W.Damrosch
*	Ravel	Introduction and Allegro (orchestral arrangement)	3-Dec 1916	W.Damrosch
*	Damrosch	"Electra" Suite	6-Feb 1918	W.Damrosch
*	Hill	<i>Stevensonia</i> —Suite No. 1	17-Feb 1918	W.Damrosch
*	Damrosch	"Medea" of Euripides—Suite	20-Feb 1918	W.Damrosch
*	Kelley	<i>A California Idyll</i>	14-Nov 1918	W.Damrosch
	Humiston	Suite for Orchestra in F-sharp minor	26-Jan 1919	Humiston
	B. Rogers	Dirge for Orchestra, <i>To the Fallen</i>	4-Nov 1919	Stransky
*	D'Indy	Symphony No. 3	13-Nov 1919	W.Damrosch
*	Duparc	<i>Aux étoiles</i>	13-Nov 1919	W.Damrosch
*	Turina	<i>La procession del rocío</i>	13-Nov 1919	W.Damrosch
*	Griffes	Poem for Flute and Orchestra	16-Nov 1919	W.Damrosch
*	Grainger	"Over the Hills and Far Away," orchestral version	29-Nov 1919	W.Damrosch

1920 – 1929

*	Casella	Suite from <i>Le Couvent sur l'eau</i>	5-Dec 1920	W.Damrosch
	Stransky	<i>Thy Fragrant Hair</i>	13-Jan 1921	Stransky
	Stransky	<i>Hymnus</i>	13-Jan 1921	Stransky
*	Gruenberg	Symphonic Poem, <i>The Hill of Dreams</i>	23-Oct 1921	W.Damrosch
*	D'Indy	<i>On the Shores of the Seas</i>	1-Dec 1921	Indy
*	Smith	<i>Fête galante</i>	11-Dec 1921	W.Damrosch
	Whithorne	Symphonic Fantasy, <i>In the Court of Pomegranates</i>	12-Jan 1922	Stransky
*	Leginska	Symphonic Poem, <i>Beyond the Folds We Know</i>	12-Feb 1922	Coates
*	Bach/Elgar	Fugue in C minor	19-Feb 1922	Coates
	Goldmark	<i>A Negro Rhapsody</i>	18-Jan 1923	Stransky
*	Taylor	Suite, <i>Through the Looking-Glass</i>	11-Mar 1923	W.Damrosch
*	Hill	Suite No. 2, <i>Stevensoniana</i>	25-Mar 1923	W.Damrosch
	Schröder	Rhapsody for Orchestra, <i>Pan</i>	30-Dec 1923	Hadley
*	Goldmark	<i>The Call of the Plains</i>	6-Jan 1924	W.Damrosch

*	Hanson	Symbolic Poem, <i>North and West</i>	3-Feb 1924	W.Damrosch
*	Widor	<i>Marche américaine</i>	23-Mar 1924	W.Damrosch
	McKinley	Tone Poem, <i>The Blue Flower</i>	8-Jan 1924	Hadley
*	Saminsky	Final Scene from <i>The Lament of Rachel</i>	23-Nov 1924	W.Damrosch
*	Malipiero	Symphonic Suite on Three Plays of Goldoni	4-Jan 1925	W.Damrosch
*	Copland	Symphony for Organ & Orchestra	11-Jan 1925	W.Damrosch
*	Schreker	Suite, <i>The Birthday of the Infanta</i>	5-Mar 1925	B.Walter
	Casella	Symphonic Suite, <i>La Giara</i>	29-Oct 1925	Mengelberg
	Casella	Partita for Piano and Orchestra	29-Oct 1925	Mengelberg
	Gebhard	Fantasy for Piano and Orchestra	12-Nov 1925	Mengelberg
*	Taylor	Symphonic Poem, <i>Jurgen</i>	19-Nov 1925	W.Damrosch
*	Gershwin	Concerto in F	3-Dec 1925	W.Damrosch
	Respighi	Concerto (in the Mixolydian Mode) for Piano and Orchestra	31-Dec 1925	Mengelberg
*	Ibert	Three Ballet Pieces for Orchestra from <i>Rencontres</i> (Arrangement premiere)	29-Oct 1926	W.Damrosch
*	Rogers	<i>Fuji in the Sunset Glow</i>	5-Dec 1926	W.Damrosch
	Milhaud	<i>Le carnaval d'Aix</i>	9-Dec 1926	Mengelberg
*	Sibelius	<i>Tapiola</i>	26-Dec 1926	W.Damrosch
*	Casella	<i>Scarlattiana</i>	21-Jan 1927	Klemperer
	Ives	Prelude and Allegretto from Symphony No. 4	29-Jan 1927	Goossens
*	Busch	Symphony in E minor	25-Nov 1927	Busch
	Kodály	<i>Háry János</i> Suite	15-Dec 1927	Mengelberg
	Schelling	Tone-Poem, <i>Morocco</i>	19-Dec 1927	Schelling
*	Dubensky	First Movement from Symphony, <i>Russian Bells</i>	29-Dec 1927	Busch
*	Holst	Tone Poem, <i>Egdon Heath</i>	12-Feb 1928	W.Damrosch
	Wagenaar	Symphony No. 1	7-Oct 1928	Mengelberg
	Whithorne	<i>Fata morgana</i>	11-Oct 1928	Mengelberg
	Bucharoff	Tone-Poem, <i>Dunk</i>	1-Nov 1928	Mengelberg
	Bucharoff	Tone Poem, <i>Reflections in the Water</i>	1-Nov 1928	Mengelberg
	Casadó	<i>Catalonian Rhapsody</i>	8-Nov 1928	Mengelberg
	Respighi	Toccata for Piano and Orchestra	28-Nov 1928	Mengelberg
	Berezowsky	<i>Hebrew Suite</i>	6-Dec 1928	Mengelberg
	Gershwin	<i>An American in Paris</i>	13-Dec 1928	W.Damrosch
	Bloch	<i>America</i> . An Epic Rhapsody in Three Parts	20-Dec 1928	W.Damrosch
	Tansman	Orchestral Suite from <i>La Nuit kurde</i>	27-Dec 1928	Mengelberg
	Respighi	<i>Feste romane (Roman Festival)</i>	21-Feb 1929	Toscanini
	Pizzetti	<i>Concerto dell'estate</i>	28-Feb 1929	Toscanini
	Tommasini	<i>Il carnevale di Venezia</i> (Variations a la Paganini for Orchestra)	10-Oct 1929	Toscanini
	Ravel	<i>Boléro</i>	14-Nov 1929	Toscanini

1930 – 1939

	Wagenaar	Sinfonietta for Small Orchestra	16-Jan 1930	Mengelberg
	Pizzetti	Rondò veneziano for Orchestra	27-Feb 1930	Toscanini
	Kodály	<i>Summer Evening</i>	3-Apr 1930	Toscanini
	Bach/Respighi	Passacaglia and Fugue in C Minor	16-Apr 1930	Toscanini
	Kodály	<i>Marosszéki táncok (Dances of Marosszék)</i>	11-Dec 1930	Toscanini

	Pizzetti	Introduction to the <i>Agamemnon</i> of Aeschylus	16-Apr 1931	Toscanini
	Weinberger	Passacaglia for Orchestra and Organ	15-Oct 1931	Kleiber
	Riegger	Rhapsody for Orchestra	29-Oct 1931	Kleiber
	Křenek	Variations for Orchestra	29-Oct 1931	Kleiber
	Joslyn	<i>Pagan Symphony</i>	5-Nov 1931	Kleiber
	Toch	<i>Little Theater Suite</i>	5-Nov 1931	Kleiber
	Respighi	<i>Maria egiziaca (Mary of Egypt)</i>	16-Mar 1932	Respighi
@	Gershwin	<i>Rumba</i> (Cuban Overture)	16-Aug 1932	Goats
	Wagenaar	Symphony No. 2	10-Nov 1932	Toscanini
	Goossens	Suite from <i>Kaleidoscope</i>	26-Nov 1932	Schelling
	Castelnuovo-Tedesco	Violin Concerto No. 2, <i>The Prophets</i>	12-Apr 1933	Toscanini
	Geminiani	Concerto Grosso in G minor for Violin and Orchestra	12-Apr 1934	Toscanini
	Schubert/Weiner	Rondo in A major, Op. 107	18-Oct 1934	Klemperer
	Castelnuovo-Tedesco	Cello Concerto	31-Jan 1935	Toscanini
	Barber	<i>Music for a Scene from Shelley</i>	24-Mar 1935	Janssen
	McBride	Prelude to a Tragedy	20-Nov 1935	Lange
	Saminsky	Poem for Orchestra, <i>Three Shadows</i>	6-Feb 1936	Lange
	Luening	Two Symphonic Sketches	11-Apr 1936	Lange
+	James	<i>Bret Harte Overture</i>	20-Dec 1936	Barbirolli
	Fuleihan	Symphony No. 1	31-Dec 1936	Barbirolli
@	Cella	<i>Alpine Impressions</i>	26-Jul 1937	Cella
	Kerr	Movement for String Orchestra	16-Sep 1937	Adler
	Johnson	Joyance (Arrangement Premiere)	16-Sep 1937	Adler
	Schubert/Guenther	Schubertiana	16-Sep 1937	Adler
	Farwell	<i>Mystery</i>	16-Sep 1937	Adler
	Purcell/Barbirolli	New Suite for Strings, Four Horns, Two Flutes, and Cor Anglais	21-Oct 1937	Barbirolli
+	Read	Symphony No. 1	4-Nov 1937	Barbirolli
	Mason	<i>A Lincoln Symphony</i>	17-Nov 1937	Barbirolli
	Achron	Piano Concerto in B-flat minor	9-Dec 1937	Barbirolli
+	Porter	Symphony No. 1	2-Apr 1938	Porter
@	Diamond	Overture for Orchestra	12-Aug 1938	Smallens
	Fuleihan	Piano Concerto No. 2	10-Dec 1938	Barbirolli
+	Haubiel	Passacaglia in A minor, <i>The Plane Beyond</i>	18-Dec 1938	Haubiel
+	Van Vactor	Symphony in D major	19-Jan 1939	Vactor
	Enesco	Orchestral Suite No. 3 "Villageoise" in D major, Op. 27, No. 1	2-Feb 1939	Enesco
+	Sanders	Little Symphony in G major	26-Feb 1939	Sanders
	Bonner	Prelude for Orchestra, <i>White Nights</i>	2-Apr 1939	Barbirolli
	Boyce	Concerto Grosso in D minor	20-Apr 1939	Barbirolli
	Cesana	Three Moods for Orchestra with Two-piano Obbligati	22-Apr 1939	Barbirolli
	Bax	Symphony No. 7	9-Jun 1939	Boult
	Bliss	Concerto for Piano	10-Jun 1939	Boult
	Vaughan Williams	Five Variants on <i>Dives and Lazarus</i>	10-Jun 1939	Boult

1940 – 1949

	Britten	Violin Concerto	28-Mar 1940	Barbirolli
	Fuleihan	<i>Symphonie concertante</i> for String Quartet	25-Apr 1940	Barbirolli
@	Harris	<i>Challenge 1940</i> for Chorus and Orchestra	24-Jun 1940	Rodzinski
@	Still	Ballad Poem, <i>And They Lynched Him on a Tree</i>	24-Jun 1940	Rodzinski
@	Schuman	Secular Cantata No. 1, <i>This Is Our Time</i>	4-Jul 1940	Smallens
	Purcell/Barbirolli	Chaconne in G minor, being Sonata No. 6 from posthumous Ten Sonatas of Four Parts	17-Oct 1940	Barbirolli
	Bach/Barbirolli	Cantata No. 208: Chorale, "Schafe können sicher weiden" ("Sheep May Safely Graze")	31-Oct 1940	Barbirolli
	Weinberger	<i>Song of the High Seas</i>	9-Nov 1940	Barbirolli
	Nabokov	<i>Sinfonia biblica</i>	2-Jan 1941	Mitropoulos
	Verrall	Concert Piece for Strings and Horn	8-Jan 1941	Mitropoulos
	Damrosch	<i>Cyrano</i> (new version)	20-Feb 1941	Damrosch
	Portnoff	Piano Concerto	23-Feb 1941	Barbirolli
	Britten	<i>Sinfonia da requiem</i>	29-Mar 1941	Barbirolli
@	Bennett	<i>A Symphony in D for the Dodgers</i>	3-Aug 1941	Steinberg
	Still	<i>Plain Chant for America</i>	23-Oct 1941	Barbirolli
	Smith	Poem for Orchestra, <i>Credo</i>	8-Nov 1941	Walter
	Smetana/Byrns	Bohemian Dance Suite, An Orchestral Transcription of Four Piano Pieces	11-Dec 1941	Rodzinski
	Thomson	Suite from the Ballet, <i>Filling Station</i>	14-Dec 1941	Rodzinski
	Wetzler	Adagio and Fugue from Quartet in C minor, Arranged for String Orchestra	21-Dec 1941	Mitropoulos
	Diamond	Symphony No. 1	21-Dec 1941	Mitropoulos
	Chávez	Piano Concerto	1-Jan 1942	Mitropoulos
	Copland	<i>Statements</i>	7-Jan 1942	Mitropoulos
	Kurthy	Scherzo for Orchestra	10-Jan 1942	Mitropoulos
	Mohaupt	Symphony No. 1	5-Mar 1942	Goossens
	Castelnuovo-Tedesco	<i>King John Overture</i>	15-Mar 1942	Barbirolli
	Vitali/Gibilaro	Chaconne	19-Mar 1942	Barbirolli
	Weisgall	Suite from <i>Quest</i>	21-Mar 1942	Barbirolli
	Collins	<i>Sir Andrew and Sir Toby Overture</i>	22-Mar 1942	Barbirolli
	Bach/Barbirolli	Chorale, "Wenn wir in höchsten Nöten sein"	1-Apr 1942	Barbirolli
	Gretchaninoff	Symphony No. 4	9-Apr 1942	Barbirolli
	Barber	Second Essay for Orchestra	16-Apr 1942	Walter
@	Stor	Suite for Strings	10-Jul 1942	Dixon
@	Brant	Variations on a Canadian Theme	11-Jul 1942	Smallens
@	Dai-Keong Lee	<i>Hawaiian Festival Overture</i>	20-Jul 1942	Kurtz
@	Elwell	Introduction and Allegro	21-Jul 1942	Kurtz
	Carpenter	Symphony No. 2	22-Oct 1942	Walter
	Taylor	Variations for Orchestra, <i>Marco Takes a Walk</i>	14-Nov 1942	Barlow
	Corelli/Barbirolli	Concerto Grosso for String Orchestra in D major	27-Feb 1943	Barbirolli
@	Copland	Suite from <i>Rodeo</i> (complete)	22-Jun 1943	Horenstein
@	Stringham	Nocturne No. 2	28-Jun 1943	Smallens

@	Castelnuovo-Tedesco	<i>American Rhapsody</i>	11-Aug 1943	Smallens
	B. Rogers	<i>Invasion</i>	17-Oct 1943	Rodzinski
	Martinů	<i>Memorial to Lidiče</i>	28-Oct 1943	Rodzinski
	Carpenter	<i>The Anxious Bugler</i>	17-Nov 1943	Rodzinski
	Berezowsky	<i>Soldier on the Town</i>	25-Nov 1943	Rodzinski
	Herrmann	<i>For the Fallen</i>	16-Dec 1943	Herrmann
	Taylor	<i>A Christmas Overture</i>	23-Dec 1943	Taylor
	Berezowsky	<i>Christmas Festival Overture</i>	23-Dec 1943	Barlow
	Harris	<i>March in Time of War</i>	30-Dec 1943	Rodzinski
	Still	<i>In Memoriam: The Colored Soldiers Who Died for Democracy</i>	5-Jan 1944	Rodzinski
	Hindemith	Symphonic Metamorphosis on Themes of C. M. Weber	20-Jan 1944	Rodzinski
	Creston	Saxophone Concerto	27-Jan 1944	Steinberg
	Schuman	<i>William Billings Overture</i>	17-Feb 1944	Rodzinski
	Rathaus	<i>Polonaise symphonique</i>	26-Feb 1944	Rodzinski
	Milhaud	<i>Cortège funèbre</i>	23-Mar 1944	Rodzinski
@	Lessner	<i>Puppet Polka</i>	20-Jul 1944	Stolz
@	Kay	<i>Of New Horizons</i>	29-Jul 1944	Johnson
@	Schenk	<i>Stadium March</i>	13-Aug 1944	Smallens
	R. Strauss	Suite from <i>Der Rosenkavalier</i>	5-Oct 1944	Rodzinski
	Piston	Fugue on a Victory Tune	21-Oct 1944	Rodzinski
	Schoenberg	<i>Ode to Napoleon</i>	23-Nov 1944	Rodzinski
	Wooldridge	<i>A Solemn Hymn to Victory</i>	30-Nov 1944	Rodzinski
	Creston	Symphony No. 2	15-Feb 1945	Rodzinski
	Thomson	Symphony on a Hymn Tune	22-Feb 1945	Thomson
	Foss	Ode for Orchestra	15-Mar 1945	Szell
@	Milhaud	<i>Suite française</i> (symphonic version)	28-Jul 1945	Kostelanetz
	Copland	Suite from <i>Appalachian Spring</i>	4-Oct 1945	Rodzinski
	Carpenter	Symphonic Suite, <i>The Seven Ages</i>	29-Nov 1945	Rodzinski
	Milhaud	<i>Le Bal martiniquais</i>	6-Dec 1945	Milhaud
+	Stravinsky	Symphony in Three Movements	24-Jan 1946	Stravinsky
	Harris	<i>Memories of a Child's Sunday</i>	21-Feb 1946	Harris
	Fitelberg	Nocturne for Orchestra	28-Mar 1946	Rodzinski
	B. Rogers	<i>In Memory of Franklin Delano Roosevelt</i>	11-Apr 1946	Rodzinski
@	Jacobi	Four Dances from <i>The Prodigal Son</i>	4-Jul 1946	Smallens
	Milhaud	Cello Concerto No. 2	28-Nov 1946	Rodzinski
	Dello Joio	Ricercari for Piano and Orchestra	19-Dec 1946	Szell
	Siegmeister	"Harvest Evening" from <i>Prairie Legend</i>	29-Dec 1946	Stokowski
	Siegmeister	<i>Prairie Legend</i> (complete)	18-Jan 1947	Stokowski
	Mennin	Symphony No. 3	27-Feb 1947	Hendl
	Messiaen	<i>Hymne pour grand orchestre</i>	13-Mar 1947	Stokowski
	Siegmeister	Symphony No. 1	30-Oct 1947	Stokowski
	Křenek	Symphony No. 4	27-Nov 1947	Mitropoulos
+	Gould	Philharmonic Waltzes	16-Nov 1948	Mitropoulos
	Gibbons/Kay	Suite for Orchestra	11-Dec 1948	Hendl
	Baron	<i>Ode to Democracy</i> (Gettysburg Address)	22-Jan 1949	Stokowski

	Fitch	<i>Terra Nova</i>	2-Apr 1949	Stokowski
@	Jacobi	Overture to <i>Music Hall</i>	2-Jul 1949	Smallens
	Arnell	Prelude, <i>Black Mountain</i>	29-Oct 1949	Stokowski
	Dubensky	Concerto Grosso for Three Solo Trombones, Tuba and Orchestra	3-Nov 1949	Stokowski
	Carpenter	<i>Carmel Concerto</i>	20-Nov 1949	Stokowski
	Ruggles	<i>Organum</i>	24-Nov 1949	Stokowski

1950 – 1959

	Shulman	Cello Concerto	13-Apr 1950	Mitropoulos
	Perpassas	Symphony, <i>Christus</i>	26-Oct 1950	Mitropoulos
	Babin	Capriccio	9-Nov 1950	Mitropoulos
	Swanson	Short Symphony	23-Nov 1950	Mitropoulos
	Ives	Symphony No. 2	22-Feb 1951	Bernstein
	Alexander	<i>Epitaphs for Orchestra</i>	8-Mar 1951	Mitropoulos
	Koutzen	<i>Morning Music</i> , for Flute and String Orchestra	19-Apr 1951	Mitropoulos
	Satie/Diamond	Passacaglia	18-Oct 1951	Mitropoulos
	Wolpe	Suite No. 1, <i>The Man from Midian</i>	1-Nov 1951	Mitropoulos
	Mills	Theme and Variations, Op. 81	8-Nov 1951	Mitropoulos
	Travis	Symphonic Allegro	1-Dec 1951	Mitropoulos
	Shulman	<i>A Laurentian Overture</i>	17-Jan 1952	Cantelli
	Kirchner	Sinfonia in Two Parts	31-Jan 1952	Mitropoulos
	Clapp	Symphony No. 8	7-Feb 1952	Mitropoulos
	Casadesus	Suite No. 2	3-Apr 1952	Mitropoulos
	Gesensway	<i>A Double Portrait</i>	1-Nov 1952	Mitropoulos
	Berger	<i>Ideas of Order</i>	11-Apr 1953	Mitropoulos
	Rochberg	<i>Night Music</i>	23-Apr 1953	Mitropoulos
	Sousa/Gould	<i>Stars and Stripes Forever</i>	19-Oct 1953	Mitropoulos
	Gould	<i>Inventions</i> for Four Pianos and Orchestra	19-Oct 1953	Mitropoulos
	Gould	Dance Variations for Two Pianos and Orchestra	24-Oct 1953	Mitropoulos
	Křenek	Concerto for Two Pianos and Orchestra	24-Oct 1953	Mitropoulos
	Bezanson	Piano Concerto	12-Nov 1953	Mitropoulos
	Mohaupt	Violin Concerto	29-Apr 1954	Mitropoulos
	Dalglish	Statements for Orchestra	1-May 1954	Mitropoulos
	Rieti	Cello Concerto No. 2	28-Oct 1954	Mitropoulos
	Harris	Symphonic Epigram	14-Nov 1954	Mitropoulos
	Rodgers	<i>Victory at Sea</i>	15-Nov 1954	Rodgers
	Villa-Lobos	Cello Concerto No. 2	5-Feb 1955	Hendl
	Gaburo	<i>On a Quiet Theme</i>	26-Feb 1955	Mitropoulos
	Cortés	<i>Sinfonia sacra</i>	9-Apr 1955	Mitropoulos
	Meyerowitz	Cantata of the Resurrection, <i>The Glory Around His Head</i>	14-Apr 1955	Mitropoulos
@	Harkness	Symphonic Mambo, <i>Thunderbird</i>	25-Jun 1955	D'Artega
	Barber	<i>Medea's Meditation and Dance of Vengeance</i>	2-Feb 1956	Mitropoulos
	Kirchner	Piano Concerto	23-Feb 1956	Mitropoulos
	Hall	Elegy for Orchestra	21-Apr 1956	Mitropoulos
	Starer	Prelude and Rondo giocoso	27-Oct 1956	Mitropoulos

	Rosenthal	Ode	24-Jan 1957	Bernstein
	Meyerowitz	Symphony, <i>Midrash Esther</i>	31-Jan 1957	Mitropoulos
	Gould	Variations for Orchestra, <i>Jekyll and Hyde</i>	2-Feb 1957	Mitropoulos
	Mann	Fantasy for Orchestra	23-Feb 1957	Mitropoulos
	Kubik	Symphony No. 3	28-Feb 1957	Mitropoulos
	Sherwood	Introduction and Allegro	5-May 1957	Mitropoulos
	Foss	Psalms for Chorus and Orchestra	9-May 1957	Mitropoulos
	Blitzstein	<i>Lear: A Study</i>	27-Feb 1958	Mitropoulos
	Sicilianos	Symphony No. 1	1-Mar 1958	Mitropoulos
	Borishansky	Music for Orchestra	17-Apr 1958	Bernstein
	Gaburo	<i>Elegy</i>	8-Apr 1959	Bernstein
	Beglarian	Diversions for Orchestra	12-Apr 1959	Bernstein
	Rorem	Symphony No. 3	16-Apr 1959	Bernstein
	Russo	Symphony No. 2, <i>Titans</i>	16-Apr 1959	Bernstein
	Casadesus	Trois Danses, Op. 54	5-Nov 1959	Bernstein

1960 – 1969

+	Schuller	<i>Spectra</i>	14-Jan 1960	Mitropoulos
	Luening/Ussachevsky	Concerted Piece for Tape Recorder and Orchestra	26-Mar 1960	Bernstein
	Bucci	Movement III, <i>Tug of War</i> from Concerto for a Singing Instrument (Concerto for Kazoo)	26-Mar 1960	Bernstein
	Foss	<i>Introductions and Goodbyes</i>	5-May 1960	Bernstein
	Foss	<i>Time Cycle</i>	20-Oct 1960	Bernstein
	Bernstein	Symphonic Dances from <i>West Side Story</i>	13-Feb 1961	Foss
	B. Weber	Piano Concerto	23-Mar 1961	Bernstein
@	Creston	Dance Variations for Soprano and Orchestra	20-Jun 1961	Monteux
	Diamond	Symphony No. 8	26-Oct 1961	Bernstein
+	Copland	<i>Connotations</i>	23-Sep 1962	Bernstein
	Pinkham	<i>Catacoustical Measures</i>	30-Sep 1962	Bernstein
+	Schuman	Symphony No. 8	4-Oct 1962	Bernstein
+	Milhaud	<i>Ouverture philharmonique</i>	29-Nov 1962	Barbirolli
+	Barber	<i>Andromache's Farewell</i>	4-Apr 1963	Schippers
+	Poulenc	<i>Sept répons des ténèbres</i>	11-Apr 1963	Schippers
+	Hindemith	Organ Concerto	25-Apr 1963	Hindemith
+	Henze	Symphony No. 5	16-May 1963	Bernstein
+	Ginastera	Violin Concerto	3-Oct 1963	Bernstein
	Ran	Capriccio for Piano	30-Nov 1963	Calderon
	Wolpe	Symphony No. 1	16-Jan 1964	Bauer-Mengelberg
+	Chavez	Symphony No. 6	7-May 1964	Bernstein
	Palmer	<i>A Centennial Overture</i>	12-Mar 1965	Cleve
	Bernstein	<i>Chichester Psalms</i>	15-Jul 1965	Bernstein
	Cage	Variations V	23-Jul 1965	Cage
	Casadesus	Concerto for Three Pianos	24-Jul 1965	Foss
	Ellington	<i>The Golden Broom and the Green Apple</i>	30-Jul 1965	Ellington

	Ives	<i>From the Steeples and the Mountains</i>	30-Jul 1965	Foss
	Wuorinen	Orchestral and Electronic Exchanges	30-Jul 1965	Foss
	Schuman	Philharmonic Fanfare	10-Aug 1965	Steinberg
	Turner	<i>The Marriage of Orpheus</i>	3-Mar 1966	Schippers
	Diamond	Symphony No. 5	28-Apr 1966	Bernstein
	Diamond	Piano Concerto	28-Apr 1966	Diamond
	Webern	<i>Kinderstück</i>	22-Jul 1966	no conductor
	Cowell	Hymn and Fuguing Tune No. 16	6-Oct 1966	Bernstein
	Fuleihan	Symphony No. 2	16-Feb 1967	Wallenstein
	Foss	<i>Phorion</i>	27-Apr 1967	Bernstein
+	Hovhaness	<i>To Vishnu</i>	2-Jun 1967	Kostelanetz
	Laderman	<i>Magic Prison</i>	12-Jun 1967	Kostelanetz
	Schuller	<i>Triplum</i>	28-Jun 1967	Bernstein
	Rorem	<i>Sun, for Soprano and Orchestra</i>	1-Jul 1967	Ancerl
+	Copland	<i>Inscape</i>	13-Sep 1967	Bernstein
+	Takemitsu	<i>November Steps</i>	9-Nov 1967	Ozawa
+	Gerhard	Symphony No. 4, <i>New York</i>	14-Dec 1967	Steinberg
+	Nabokov	Symphony No. 3, <i>A Prayer</i>	4-Jan 1968	Bernstein
+	Shchedrin	Concerto for Orchestra No. 2, <i>The Chimes (Zvony)</i>	11-Jan 1968	Bernstein
+	Bennett	Symphony No. 2	18-Jan 1968	Bernstein
+	Harris	Symphony No. II	8-Feb 1968	Harris
+	Hanson	Symphony No. 6	29-Feb 1968	Bernstein
+	Piston	Ricercare	7-Mar 1968	Bernstein
+	Thomson	<i>Shipwreck and Love Scene from Byron's Don Juan</i>	11-Apr 1968	Stokowski
+	Sessions	Symphony No. 8	2-May 1968	Steinberg
	Schuller	Concerto for Double Bass and Chamber Orchestra	27-Jun 1968	Schuller
+	Schuman	<i>To Thee Old Cause</i>	3-Oct 1968	Bernstein
+	Berio	Sinfonia for Eight Voices and Orchestra	10-Oct 1968	Bernstein
+	Walton	<i>Capriccio burlesco</i>	7-Dec 1968	Kostelanetz
+	Babbitt	<i>Relata II</i>	16-Jan 1969	Bernstein
+	Kirchner	Music for Orchestra	16-Oct 1969	Ozawa

1970 – 1979

	Schuman	Canticle for Orchestra, <i>In Praise of Shahn</i>	29-Jan 1970	Bernstein
+	Carter	Concerto for Orchestra	5-Feb 1970	Bernstein
	Hovhaness	<i>And God Created Great Whales</i>	11-Jun 1970	Kostelanetz
+	Stockhausen	<i>Hymnen</i>	25-Feb 1971	Stockhausen
	Nash	<i>Carnival of Marriage</i>	2-Jun 1971	Kostelanetz
	Copland	<i>Three Latin American Sketches</i>	7-Jun 1972	Kostelanetz
+	Berio	Concerto for Two Pianos and Orchestra	15-Mar 1973	Boulez
	Rodgers	<i>The Lagoon</i>	24-May 1974	Boulez
	Mennin	Symphony No. 8	21-Nov 1974	Barenboim
+	Wuorinen	Second Piano Concerto for Amplified Piano	6-Dec 1974	Leinsdorf
+	Moore	<i>Wildfires and Field Songs</i>	23-Jan 1975	Boulez
	Carter	Duo for Violin and Piano (ensemble)	21-Mar 1975	Boulez
	Bernstein	Seven Dances from Suite No. 2, <i>Dybbuk</i>	17-Apr 1975	Bernstein

	Youmans	<i>Tea for Two Ballet</i>	23-May 1975	Kostelanetz
	Druckman	<i>Lamia</i> for Soprano and Orchestra (Revised)	17-Oct 1975	Boulez
	Davidovsky	Synchronisms No. 7	4-Dec 1975	Boulez
	Dlugoszewski	<i>Abyss and Caress</i>	5-Dec 1975	Boulez
	Diamond	Violin Concerto No. 3	1-Apr 1976	Bernstein
	Deak	<i>Dire Expectations</i>	14-May 1976	Boulez
	Jablonsky	<i>Wisconsin Death Trap</i>	29-Oct 1976	Boulez
	Bernstein	Four Songs, from a work in progress (now <i>Songfest</i>)	24-Nov 1976	Bernstein
	Plante	<i>Love in the Asylum</i>	4-Feb 1977	Boulez
+	Carter	Symphony of Three Orchestras	17-Feb 1977	Boulez
	Crumb	<i>Star-Child</i>	5-May 1977	Boulez
	Hodkinson	<i>The Edge of the Olde One</i>	13-May 1977	Boulez
	Levine	Divertimento	13-May 1977	Boulez
	Babbitt	Two Theater Songs	3-Jun 1977	Schuller
	Smith	<i>Innerflexions</i>	2-Sep 1977	L. Thompson
	Rzewski	Four Pieces for Piano	7-Sep 1977	Leinsdorf
+	Imbrie	Flute Concerto	13-Oct 1977	Leinsdorf
+	Colgrass	<i>Déjà vu</i> for Percussion Quartet and Orchestra	20-Oct 1977	Leinsdorf
+	Persichetti	English Horn Concerto	17-Nov 1977	Leinsdorf
	Foss	American Cantata	1-Dec 1977	Bernstein
+	Corigliano	Clarinet Concerto	6-Dec 1977	Bernstein
	Barber	Essay No. 3	14-Sep 1978	Mehta
+	Druckman	Viola Concerto	2-Nov 1978	J. Levine
+	Druckman	<i>Aureole</i>	9-Jun 1979	Bernstein
	Kim	Violin Concerto	25-Oct 1979	Mehta

1980 – 1989

	Zagortsev	<i>Gradations</i>	17-Jan 1980	Mehta
+	Schuman	Three colloquies for French Horn and Orchestra	24-Jan 1980	Mehta
	Penderecki	Symphony No. 2	1-May 1980	Mehta
+	Deak	Concerto for Oboe d'Amore, <i>The Fearsome Endeavor</i>	9-Oct 1980	Mehta
	Bernstein	A Musical Toast	11-Oct 1980	Mehta
	Neikrug	<i>Eternity's Sunrise</i>	20-Nov 1980	Mehta
	Walker	<i>In Praise of Folly</i>	12-Feb 1981	Mehta
	Kubelík	<i>Orphikon</i>	2-Apr 1981	Kubelík
+	Shankar	Concerto No. 2 for Sitar and Orchestra, <i>Raga-Mala</i>	23-Apr 1981	Mehta
+	Barber	Canzonetta for Oboe and String Orchestra	17-Dec 1981	Mehta
+	Walker	Concerto for Cello and Orchestra	14-Jan 1982	Mehta
	Reich	<i>Tehillim</i>	16-Sep 1982	Mehta
	Balada	Symphonic Movement, <i>Quasi un pasodoble</i>	24-Nov 1982	Lopez-Cobos
	Consoli	<i>Afterimages</i>	2-Jun 1983	Leppard
	Rosenman	<i>Foci I</i>	3-Jun 1983	Weisberg
	Lerdahl	<i>Chords</i> (Revised)	3-Jun 1983	Weisberg
+	Crumb	<i>A Haunted Landscape</i>	7-Jun 1983	Weisberg
	Rands	<i>Canti del sole</i>	8-Jun 1983	Mehta
	Menotti	Concerto for Doublebass and Orchestra	20-Oct 1983	Mehta

	Galás	<i>Les Yeux sans sang (Eyes Without Blood)</i> (ensemble)	1-Jun 1984	no conductor
	Beaser	<i>The Seven Deadly Sins</i>	2-Jun 1984	Slatkin
	Yuasa	<i>Towards "The Midnight Sun"</i>	3-Jun 1984	Slatkin
	Wuorinen	Bamboula Squared for Orchestra and Quadraphonic Tape	4-Jun 1984	Wuorinen
	Reynolds	<i>Transfigured Wind II</i>	4-Jun 1984	Wuorinen
	La Barbara	<i>After "Obervogelsang"</i> for Voice	5-Jun 1984	Drummond
+	Schuller	Concertino for Jazz Quartet and Orchestra	21-Nov 1984	Mehta
+	Rochberg	Oboe Concerto	13-Dec 1984	Mehta
	Strauss	<i>Malven</i>	10-Jan 1985	Mehta
	Noon	Serenade for English Horn and String Quartet, Op. 78	24-Mar 1985	no conductor
	Williams	<i>A Norman Overture</i>	8-Apr 1985	Mehta
+	Sohal	From Rabindranath Tagore's <i>Gitanjali</i> for Bass-Baritone and Orchestra	12-Sep 1985	Mehta
	Subramaniam	Fantasy on Vedic Chants for Indian Violin	12-Sep 1985	Mehta
	Sinopoli	Suite No. 2, <i>Lou Salomé</i>	9-Oct 1985	Sinopoli
	Copland/Ramey	Proclamation for Orchestra	14-Nov 1985	Mehta
	Druckman	<i>Athamor</i>	8-May 1986	Mehta
+	Feldman	<i>Coptic Light</i>	8-May 1986	Schuller
+	Corigliano	Fantasia on an Ostinato	18-Sep 1986	Mehta
+	Husa	Concerto for Orchestra	25-Sep 1986	Mehta
+	Schuman	<i>On Freedom's Ground</i>	28-Oct 1986	Mehta
	Xenakis	<i>Keqrops</i>	13-Nov 1986	Mehta
	Bernstein	Opening Prayer	15-Dec 1986	Bernstein
+	Baker	<i>Ellingtones</i>	4-Jun 1987	DePreist
+	Mennin	Flute Concerto	25-May 1988	Mehta
+	Zwilich	<i>Symbolon</i> for Orchestra	1-Jun 1988	Mehta
	Wolfe	Violin Concerto	9-Feb 1989	Mehta
+	Turrin	Trumpet Concerto	27-Apr 1989	Leinsdorf
+	Kellaway	<i>Songs of Ascent</i> for Tuba and Orchestra	24-Nov 1989	Mehta

1990 – 1999

	Del Tredici	<i>Steps</i> for Orchestra	8-Mar 1990	Mehta
	Drattell	<i>Lilith</i>	27-Jul 1990	Smith
	Thomas	<i>Wind Dance</i>	27-Jul 1990	Smith
	Knight	<i>Total Eclipse</i>	27-Jul 1990	Smith
	Höffer	Fanfare, Adagio and Dance for Brass, Harp, Timpani and Percussion	27-Oct 1990	Gilbert
	Mercurio	<i>For Lost Loved Ones</i>	14-Feb 1991	Mehta
	Tower	<i>Third Fanfare for the Uncommon Woman</i>	5-May 1991	Mehta
+	Bolcom	Clarinet Concerto	3-Jan 1992	Slatkin
+	Picker	<i>Bang!</i> for Piano and Orchestra	24-Sep 1992	Masur
+	Hagen	Philharmonia (A Fanfare)	15-Oct 1992	Morgan
+\$	Wallach	Octet for Winds and Strings, <i>From the Forest of Chimneys</i>	25-Oct 1992	no conductor
+	Messiaen	<i>Éclairs sur l'au-delà... (Illuminations of the Beyond...)</i>	5-Nov 1992	Mehta
+	Diamond	Symphony No. II	3-Dec 1992	Masur

+	Deak	<i>New York, 1842: A City on Fire</i>	12-Dec 1992	Masur
+	Rouse	Trombone Concerto	30-Dec 1992	Slatkin
+	Stock	<i>Kickoff</i>	21-Jan 1993	Masur
+	Zwilich	Symphony No. 3	25-Feb 1993	Ling
+	Ramey	Concerto for Horn and String Orchestra	22-Apr 1993	Slatkin
+	Torke	<i>Run</i>	29-Apr 1993	Slatkin
+	Husa	Violin Concerto	27-May 1993	Masur
◆	Street	<i>Bright Sambas</i>	4-Nov 1993	Keene
◆	Rands	<i>... where the murmurs die...</i>	9-Dec 1993	Slatkin
◆	Rorem	English Horn Concerto	27-Jan 1994	Masur
+	Schnittke	Symphony No. 7	10-Feb 1994	Masur
◆	Kolb	<i>All in Good Time</i>	24-Feb 1994	Slatkin
◆#	Paulus	Concerto for Violin, Cello and Orchestra, <i>The Veil of Illusion</i>	19-May 1994	Masur
◆	Albert	Symphony No. 2	10-Nov 1994	Wolff
◆	Schwantner	Percussion Concerto	6-Jan 1995	Slatkin
◆	Williams	<i>The Five Sacred Trees</i>	12-Apr 1995	Masur
◆	Takemitsu	<i>Family Tree</i>	20-Apr 1995	Slatkin
	Schoenfield	<i>Klezmer Rondos</i>	3-May 1995	Macal
	Tamberg	Celebration Fanfare for the United Nations 50th Anniversary	12-Oct 1995	Järvi
	Dedrick	<i>Entre nous</i>	23-Dec 1995	no conductor
◆	Danielpour	<i>Toward the Splendid City</i>	4-Jan 1996	Slatkin
◆	Lieberson	<i>Fire</i>	17-Oct 1996	Slatkin
◆	Perle	<i>Transcendental Modulations</i>	21-Nov 1996	Ling
◆	Wilson	<i>Shango Memory</i>	19-Feb 1997	Järvi
	Previn	<i>The Magic Number</i>	17-Apr 1997	Previn
◆	Zorn	<i>Orchestra Variations: Leonard Bernstein in Memoriam</i>	22-Jan 1998	Slatkin
◆	Beaser	<i>Manhattan Roll</i>	25-Mar 1998	Uchida
◆	Del Tredici	<i>The Spider and the Fly</i>	28-May 1998	Masur
	K. Fuchs	<i>Sticks and Tom(s)</i> (ensemble)	1-Nov 1998	no conductor
#	Ellington/Marsalis	<i>Afro Bossa (Bula)</i>	7-Apr 1999	Masur
#	Ellington/Marsalis	<i>Blues in Blueprint</i>	7-Apr 1999	Masur
#	Ellington/Marsalis	<i>Happy Go Lucky Local</i>	7-Apr 1999	Masur
#	Ellington/Marsalis	<i>A Tone Parallel to Harlem</i>	7-Apr 1999	Masur
+	Gubaidulina	<i>Two Paths</i> , Music for Two Solo Violas and Symphony Orchestra	29-Apr 1999	Masur
+	Rouse	<i>Seeing</i> for Piano and Orchestra	6-May 1999	Slatkin
+	Tan Dun	Concerto for Water Percussion and Orchestra in Memory of Toru Takemitsu	3-Jun 1999	Masur
	Kernis	<i>Garden of Light</i>	8-Oct 1999	Masur
	Torke	<i>Four Seasons</i>	8-Oct 1999	Masur
&	Adès	<i>America (A Prophecy)</i> for Mezzo-soprano, Orchestra, and Chorus	11-Nov 1999	Masur
&	Satoh	<i>Kisetsu</i>	11-Nov 1999	Masur
&	Henze	Air for Orchestra, <i>Fraternité</i>	11-Nov 1999	Masur
&	Saariaho	<i>Ultra mar, Seven Preludes for the New Millennium</i>	11-Nov 1999	Masur

&	Corigliano	<i>Vocalise</i>	11-Nov 1999	Masur
&	Kancheli	<i>And Farewell Goes Out Sighing...</i>	18-Nov 1999	Masur
+	Marsalis	<i>All Rise</i>	29-Dec 1999	Masur

2000 – 2009

	Falcón	<i>Obertura hespérides</i>	21-Jan 2000	Masur
	Weill	<i>Street Scenes</i> (Concert Version)	9-Mar 2000	Slatkin
	Liebermann	Trumpet Concerto	25-May 2000	Masur
	Bernstein/Turrin	<i>West Side Story</i> Suite for Brass	24-Sep 2000	no conductor
	Kalhor	<i>Blue as the Turquoise Night of Neyshabur</i>	14-Mar 2001	Masur
#	Danielpour	Cello Concerto No. 2, <i>Through the Ancient Valley</i>	14-Mar 2001	Masur
	Paulus	<i>Voices of Light</i>	12-Apr 2001	Flummerfelt
+	Botti	<i>Echo Tempo</i>	1-Nov 2001	Masur
+	Turrin	<i>Hemispheres</i>	30-May 2002	Masur
#	Adams	<i>On the Transmigration of Souls</i>	19-Sep 2002	Maazel
+	Shchedrin	<i>The Enchanted Wanderer</i>	19-Dec 2002	Maazel
+	Sheng	<i>The Song and Dance of Tears</i>	5-Mar 2003	Zinman
+	Foss	Concertino, <i>Passacaglia, Bachanalia, Passacaglia</i>	1-May 2003	Masur
+	Matthus	Concerto for Two for Trumpet, Trombone, and Orchestra	7-May 2003	Masur
+	Hartke	Symphony No. 3	18-Sep 2003	Maazel
+	Adams	<i>Easter Eve 1945</i>	21-May 2004	Adams
+	Ruders	<i>Final Nightshade: An Adagio of the Night</i>	10-Jun 2004	Maazel
+	Thomas	<i>Gathering Paradise</i>	29-Sep 2004	Maazel
	Sortomme	<i>Androcles and the Lion</i> (orchestral version)	11-Dec 2004	Zhang
#	Turnage	<i>Scherzoid</i>	12-Jan 2005	Zhang
	Pereira	Quintet for Winds (ensemble)	23-Jan 2005	Pereira
	Tsybin	<i>Hope, Three Songs for Bass, Singer and Violin</i> (ensemble)	23-Jan 2005	no conductor
+	Rihm	<i>Two Other Movements</i>	10-Mar 2005	Maazel
+	Deak	<i>The Roaring Mountain</i>	2-Apr 2005	Zhang
	Matthews	<i>Berceuse for Dresden</i>	17-Nov 2005	Maazel
+	Harbison	<i>Milosz Songs</i>	23-Feb 2006	Spano
#	Salonen	Piano Concerto	6-Feb 2007	Salonen
+	M. Wagner	Trombone Concerto	22-Feb 2007	Maazel
#	Puts	<i>Two Mountain Scenes</i>	3-Jul 2007	Tovey
	Wallace	<i>William Blake Rhapsody</i> . (ensemble)	5-Dec 2007	no conductor
+	Neikrug	Symphony No. 2, <i>Quintessence</i>	13-Mar 2008	Gilbert
+	Tan Dun	Piano Concerto	9-Apr 2008	Slatkin
	LeFrak	Selections for Brass Quintet (Brass Ensemble)	21-Jun 2008	no conductor
+	Tovey	<i>Urban Runway</i>	3-Jul 2008	Tovey

#	Stucky	Rhapsodies for Orchestra	28-Aug 2008	Maazel
+	Rands	<i>Chains Like the Sea</i>	1-Oct 2008	Maazel
	Carter	<i>Poems of Louis Zukofsky</i> for Soprano and Clarinet	13-Dec 2008	Chamber concert
+	Lieberson	<i>The World in Flower</i> , for Chorus, Mezzo-soprano and Baritone Soloists, and Orchestra	7-May 2009	Gilbert
+	Lindberg	<i>Expo</i>	16-Sep 2009	Gilbert
+	Sierra	<i>Game of Attrition</i> for Chamber Orch.	17-Dec 2009	Lindberg
+	Liang	<i>Verge</i> for 18 Strings	17-Dec 2009	Lindberg
+	Dalbavie	<i>Melodia</i> , for Instrumental Ensemble	17-Dec 2009	Lindberg
+	Kampela	<i>Macunaíma</i>	17-Dec 2009	Lindberg

2010 – 2019

+	Rouse	<i>Odna Zhizn (A Life)</i>	10-Feb 2010	Gilbert
+	Shepherd	<i>These Particular Circumstances</i> (New Music Ensemble)	16-Apr 2010	Gilbert
+	Muhly	<i>Detailed Instructions</i> for Orchestra (New Music Ensemble)	16-Apr 2010	Gilbert
+	Pintscher	<i>Songs from Solomon's Garden</i> , for baritone and chamber orchestra (New Music Ensemble)	16-Apr 2010	Gilbert
+	Lindberg	<i>Al largo</i>	23-Jun 2010	Gilbert
	Turrin	<i>Ceremonial Prelude</i> (NY Philharmonic Brass and Percussion Ensemble)	17-Jul 2010	Boico
	Rihm	<i>Lichtes Spiel: ein Sommerstück (Light Game: A Summer Piece)</i>	18-Nov 2010	Francis
+	Lindberg	<i>Souvenir (In memoriam Gérard Grisey)</i>	19-Nov 2010	Gilbert
+	Matheson	<i>True South</i>	17-Dec 2010	Gilbert
+	Yim	<i>neverthesametwice</i>	17-Dec 2010	Gilbert
	Rihm	<i>Dyade</i> for Violin and Double Bass (Chamber Music with Anne-Sophie Mutter)	3-Apr 2011	no conductor
	Currier	<i>Time Machines</i>	2-Jun 2011	Gilbert
#	Corigliano	<i>One Sweet Morning</i>	30-Sep 2011	Gilbert
+	Lunsqui	<i>Fibers, Yarn, and Wire</i> (Contact! New-Music Series)	16-Dec 2011	Gilbert
+	Neikrug	Concerto for Orchestra	26-Apr 2012	Gilbert
+	Lindberg	Piano concerto No. 2	3-May 2012	Gilbert
#	Carter	<i>Two Controversies and a Conversation</i>	08-Jun 2012	Robertson
+	Akiho	<i>Oscillate</i>	21-Dec 2012	Ogren
+	Vaclavik	<i>Shock Waves</i>	21-Dec 2012	Ogren
+	Rouse	<i>Prospero's Rooms</i>	17-Apr 2013	Gilbert
#\$	Hillborg	<i>The Strand Settings</i>	26-Apr 2013	Gilbert
	Neikrug	<i>Passions, Reflected</i> for Solo Piano	13-Jan 2014	no conductor
^\$	Felsenfeld	<i>Requiescat</i>	31-May 2014	Adelson
^\$	Carrick	<i>Namdaemun</i>	31-May 2014	Adelson
%%\$	Prestini	<i>Eight Takes</i> for Solo Cello	3-Jun 2014	no conductor
%%\$	Nathan	<i>As Above, So Below</i> for Solo Trombone	3-Jun 2014	no conductor
%%\$	Bettison	<i>Threaded Madrigals</i> for Solo Viola	3-Jun 2014	no conductor
%%\$	Hersch	<i>Of Sorrow Born: Seven Elegies</i> for Solo Violin	3-Jun 2014	no conductor
%%\$	Kapica	<i>Fandanglish</i> for Solo Clarinet	3-Jun 2014	no conductor

^	Adolphe	<i>Dark Sand, Shifting Light</i>	5-Jun 2014	Gilbert
%	Rouse	Symphony No. 4	5-Jun 2014	Gilbert
^	McManus	<i>Strobe</i>	6-Jun 2014	Pintscher
^	Grafe	<i>Bismuth Variations for Orchestra</i>	7-Jun 2014	Gilbert
+	Cheung	<i>Lyra</i>	11-Jun 2014	Gilbert
+	Shepherd	<i>Songs</i>	18-Jun 2014	Gilbert
+	Rouse	<i>Thunderstuck</i>	9-Oct 2014	Gilbert
+	Adams	<i>Scheherazade.2</i> Dramatic Symphony for Violin and Orchestra	26-Mar 2015	Gilbert
+	Eötvös	<i>Senza sangue (Without Blood)</i>	1-May 2015	Gilbert (in Cologne)
+	Fujikura	<i>Infinite String</i>	5-Jun 2015	Milarsky
+	Neikrug	<i>Canta-Concerto</i>	1-Oct 2015	Gilbert
#	Lindberg	<i>Vivo</i>	7-Oct 2015	Gilbert
+	Norman	<i>Split</i>	10-Dec 2015	Gaffigan
+	Krawczyk	<i>Après</i>	27-Apr 2016	Gilbert
%	Bolcom	Trombone Concerto	10-Jun 2016	Gilbert
	Pascuzzi	<i>Chanukah Reflections</i>	18-Dec 2016	Smith
+	Marsalis	<i>The Jungle</i> (Symphony No. 4)	28-Dec 2016	Gilbert
#	Gruber	Piano Concerto	5-Jan 2017	Gilbert
+	Auerbach	<i>NYx: Fractured Dreams</i> (Concerto No. 4 for Violin and Orchestra)	1-Mar 2017	Gilbert
+\$	Fulmer	<i>Sky's Acetylene</i>	22-May 2017	Milarsky
+\$	Pluta	<i>binary/momentary ii: flow state/joy state</i>	22-May 2017	no conductor
	Williams	<i>Star Wars: A New Hope</i> World premiere - score performed live to complete film	15-Sep 2017	Newman
	Williams	<i>Star Wars: The Empire Strikes Back</i> World premiere - score performed live to complete film	26-Sep 2017	Newman
	Williams	<i>Star Wars: Return of the Jedi</i> World premiere - score performed live to complete film	4-Oct 2017	Newman
	Williams	<i>Star Wars: The Force Awakens</i> World premiere - score performed live to complete film	6-Oct 2017	Newman
+	Sørensen	<i>Evening Land</i>	30-Nov 2017	de Waart
+	Thorvaldsdottir	<i>Metacosmos</i>	4-Apr 2018	Salonen
	Salonen	<i>Foreign Bodies</i>	8-Jun 2018	Salonen
+	Fure	<i>Filament</i> for Trio, Orchestra, and Moving Voices	20-Sep 2018	van Zweden
+	Tao	<i>Everything Must Go</i>	27-Sep 2018	van Zweden
+	Andriessen	<i>Agamemnon</i>	4-Oct 2018	van Zweden
#	Wolfe	<i>Fire in my mouth</i>	24-Jan 2019	van Zweden
+\$	Azmeh	<i>Café Damas</i>	27-Jan 2019	no conductor
+\$	Smith	<i>Divisible</i>	2-June 2019	no conductor
+	Lang	<i>prisoner of the state</i>	6-June 2019	van Zweden
+	Glass	<i>King Lear Overture</i>	18-Sep 2019	van Zweden

2020 – 2022

+	N. Young	<i>Tread softly</i>	5-Feb 2020	van Zweden
---	----------	---------------------	------------	------------

+\$	Lizée	<i>Tears / Pillow</i>	10-Feb 2020	no conductor
+\$	La Barbara	<i>Ears of an Eagle; Eyes of a Hawk: In the Vortex</i>	10-Feb 2020	Milarsky
+\$	Prestini	<i>Thrush Song</i>	10-Feb 2020	Milarsky
+	León	<i>Stride</i>	13-Feb 2020	van Zweden
+	Reid	<i>When the World as You've Known It Doesn't Exist</i>	20-Feb 2020	van Zweden
+\$	C. Simon	<i>loop</i>	28-Aug 2020	no conductor
+\$	Cuong	<i>Noise Suppression</i>	18-Sep 2020	no conductor
+\$	Barfield	<i>Gravity</i>	25-Sep 2020	no conductor
+\$	J. Mays	<i>Dripping Amber</i>	17-Oct 2020	no conductor
\$	Grey	<i>Birds in the Moon</i>	7-May 2021	no conductor
	Browne	<i>A Country of Water</i>	17-Sep 2021	van Zweden
+	Tower	<i>1920/2019</i>	03-Dec 2021	van Zweden
	Healy	<i>The Origins of Hip-Hop: A YPC Demonstration</i>	15-Jan 2022	Wilkins
+	Thompson & Smith	<i>The Places We Leave</i>	27-Jan 2022	van Zweden
+	Spears & Smith	<i>Love Story</i>	03-Feb 2022	van Zweden
+	Ortiz	<i>Clara</i>	09-Mar 2022	Dudamel
	Muhly	<i>Small Variations</i>	14-Mar 2022	Mulligan
+	Pinto Correia	<i>Os pássaros da noite (The Birds of Night)</i>	17-Mar 2022	Dudamel
+	Kirkland Snider	<i>Forward Into Light</i>	10-June 2022	van Zweden