

Atlanta
Symphony
Orchestra

21/22 SEASON

Isata & Sheku
Kanneh-Mason

Midori

Yo-Yo Ma

**renew
online now**
aso.org/myaccount

It's a creative partnership like no other, forged over two decades. Since 2001, Robert Spano and Sir Donald Runnicles have collaborated on each of the Atlanta Symphony Orchestra's seasons, curating a collection of works chosen for this time and this place. Together, our two maestros have led the Atlanta Symphony Orchestra into a new era.

Join us for this momentous season as we celebrate the return to the stage of the resilient and innovative Atlanta Symphony Orchestra under the continued guidance of this unique creative partnership.

**Sir Donald
Runnicles**

Principal Guest
Conductor

**Robert
Spano**

Music Director
Laureate

**Co-Artistic Advisors for
the 2021/22 Season**

subscriber benefits

- Continued virtual access to Delta Classical concerts
- Flexible ticket exchanges
- Advance notice of special programming
- Additional savings off Delta Classical Series concerts
- Discounts for Woodruff Arts Center parking

Special CONCERTS

Hansel & Gretel

IN CONCERT

DEC 5/8 | Sun: 3pm/Wed: 8pm

HUMPERDINCK: *Hansel and Gretel*

Donald Runnicles, conductor

Kelley O'Connor, Hansel

Jacquelyn Stucker, Gretel

Elizabeth Bishop, Witch

Stephen Powell, Father

Michaela Martens, Mother

Meechot Marrero, Sandman/Dew Fairy

Gwinnett Young Singers

Please note: These performances do not appear on any subscription series; purchase your tickets now as an add-on to your subscription and receive preferred seating.

NOV 19 | Fri: 8pm

Everything Lasts Forever

BRIAN NABORS: *Onward*

KRISTS AUZNIEKS: *Sub Rosa* ♦

MICHAEL GANDOLFI:

Concerto for Piano ♦

ADAM SCHOENBERG: *Luna Azul*

MICHAEL KURTH:

Everything Lasts Forever

Robert Spano, conductor

Marc-André Hamelin, piano

This concert is made possible through *The Robert Spano Fund for New Music*, established by The Antinori Foundation in honor of Robert Spano.

APR 13 | Wed: 8pm

Yo-Yo Ma

DVOŘÁK: *Symphony No. 9*

DVOŘÁK: *Cello Concerto*

Robert Spano, conductor

Yo-Yo Ma, cello

MAY 8 | Sun: 3pm

**The Kanneh-Mason
Recital**

BEETHOVEN: *Cello Sonata No. 4*

SHOSTAKOVICH: *Cello Sonata*

BRIDGE: *Cello Sonata*

BRITTEN: *Cello Sonata*

Sheku Kanneh-Mason, cello

Isata Kanneh-Mason, piano

Please note: The Atlanta Symphony Orchestra will not be featured on this performance.

MAY 21 | Sat: 8pm

ASO Gala

TCHAIKOVSKY: *Symphony No. 4*

VERDI: *Overture to I vespri Siciliani*

BRUCH: *Violin Concerto*

Nicola Luisotti, conductor

Itzhak Perlman, violin

For full Gala package details,
please visit aso.org/gala

Itzhak
Perlman

DELTA CLASSICAL SERIES Sunday 3-CONCERTS

OCT 24 | Sun: 3pm

J.LEE III: *Sukkot Through*

Orion's Nebula

TCHAIKOVSKY: *Violin Concerto*

SCHUMANN: *Symphony No. 4*

Juanjo Mena, conductor

Midori, violin

FEB 13 | Sun: 3pm

VIVALDI: *Violin Concerto,*

Il favorito, RV 277

**HANDEL: "Io t'abbraccio"
from *Rodelinda***

HANDEL: "Caro! Bella!"

from *Giulio Cesare*

MOZART: "Dove sono"

from *The Marriage of Figaro*

MOZART: *Symphony No. 41, "Jupiter"*

Dmitry Sinkovsky, conductor, violin &
countertenor

Georgia Jarman, soprano

JUN 12 | Sun: 3pm

MAHLER: *Symphony No. 3*

Robert Spano, conductor

Kelley O'Connor, mezzo-soprano

Gwinnett Young Singers

Women of the ASO Chorus

order
online now
aso.org/myaccount

Choose Your Series

DELTA
classical
SERIES

1

6 CONCERTS

Come On Down

Time for the entire string section to shine, from piano to guitar to every member of the orchestral string family. Concertos by Walton, Shostakovich and Atlanta native (and ASO Talent Development Program alum) Xavier Foley feature the less-heard lower strings, plus Atlanta favorite Garrick Ohlsson at the keyboard.

SEP 9/11 | Thu/Sat: 8pm | **PREMIUM**

BEETHOVEN: Symphony No. 5

BEETHOVEN: Piano Concerto No. 5

Robert Spano, conductor

Garrick Ohlsson, piano

OCT 13/14 | Wed*/Thu: 8pm

VERDI: Overture to *La forza del destino*

MISSY MAZZOLI:

Dark with Excessive Bright

TCHAIKOVSKY: Symphony No. 5

Nathalie Stutzmann, conductor

Peter Herresthal, violin

JAN 20/22 | Thu/Sat: 8pm

SARAH GIBSON: *warp & weft*

JOBY TALBOT: *Ink Dark Moon*

RACHMANINOV: *Vocalise*

SIBELIUS: Symphony No. 5

Gemma New, conductor

Miloš Karadaglić, guitar

* PLEASE NOTE: Saturday subscribers will attend the Wednesday, October 13 concert

FEB 24/26 | Thu/Sat: 8pm

JAMES WILSON: *The Green Fuse*

WALTON: Viola Concerto

MENDELSSOHN: Symphony No. 3, "Scottish"

Donald Runnicles, conductor

Zhenwei Shi, viola

MAR 24/26 | Thu/Sat: 8pm

BEETHOVEN: *Leonore* Overture No. 3

XAVIER FOLEY: Concerto for

Double Bass

SHOSTAKOVICH: Symphony No. 9

Jonathon Heyward, conductor

Xavier Foley, double bass

MAY 12/14 | Thu/Sat: 8pm

ANNA CLYNE: *Sound and Fury*

SHOSTAKOVICH: Cello Concerto No. 1

ELGAR: *Enigma Variations*

Alexander Soddy, conductor

Rainer Eudeikis, cello

 World Premiere

SEP 10 | Fri: 8pm

**Opening
Weekend**

Third performance
added

Garrick
Ohlsson

Rainer
Eudeikis

Zhenwei
Shi

Gemma
New

Nathalie
Stutzmann

Miloš
Karadaglić

Xavier
Foley

Jonathon
Heyward

Orchestral Fireworks

Bursting with virtuosity, this series features perennial favorite orchestral showpieces including Rimsky-Korsakov's *Scheherazade*, Strauss' *Don Juan* and *Till Eulenspiegel*, and Mozart's *Jupiter Symphony*; Golijov's evocative *Azul* featuring cello superstar Alisa Weilerstein; an evening of operatic fireworks; and the ASO debut of the sensational triple-threat Baroque conductor, violinist and countertenor Dmitry Sinkovsky.

DELTA
classical
SERIES

2

6 CONCERTS

SEP 17/18 | Fri*/Sat: 8pm

R. STRAUSS: *Don Juan*

CONRAD TAO: Concerto for Violin ♦WP

ALVIN SINGLETON: *Different River*

R. STRAUSS: *Till Eulenspiegel*

Robert Spano, conductor

Stefan Jackiw, violin

NOV 4/6 | Thu/Sat: 8pm

RAMEAU: Suite from *Les indes galants*

OSVALDO GOLIJOV: *Azul*

JOHN ADAMS: *The Chairman Dances*

RAVEL: *Mother Goose*

James Gaffigan, conductor

Alisa Weilerstein, cello

JAN 13/15 | Thu/Sat: 8pm

MOZART: Overture to *Idomeneo*

SAINT-SAËNS: Piano Concerto No. 4

TAKEMITSU: Requiem

SCHUBERT: Symphony No. 5

Kazuki Yamada, conductor

Stephen Hough, piano

* PLEASE NOTE: Thursday subscribers will attend the Friday, September 17 concert

♦WP World Premiere

FEB 10/12 | Thu/Sat: 8pm | PREMIUM

VIVALDI: Violin Concerto, *Il favorito*, RV 277

HANDEL: "Io t'abbraccio" from *Rodelinda*

HANDEL: "Caro! Bella!" from *Giulio Cesare*

MOZART: "Dove sono?" from *The Marriage of Figaro*

MOZART: Symphony No. 41, "Jupiter"

Dmitry Sinkovsky, conductor, violin

& countertenor

Georgia Jarman, soprano

MAR 31/APR 2 | Thu/Sat: 8pm

MARK BULLER: *The Parallactic Transits* ♦WP

JENNIFER HIGDON: Mandolin Concerto

RIMSKY-KORSAKOV: *Scheherazade*

Robert Spano, conductor

Avi Avital, mandolin

MAY 19/20 | Thu/Fri**: 8pm

VERDI: *Aida*, Act III

Nicola Luisotti, conductor

Michelle Bradley, soprano

Denyce Graves, mezzo-soprano

Clay Hilley, tenor

Reginald Smith, baritone

TBA, bass

** PLEASE NOTE: Saturday subscribers will attend the Friday, May 20 concert

Kazuki
Yamada

Dmitry
Sinkovsky

Michelle
Bradley

Denyce
Graves

Avi
Avital

Alisa
Weilerstein

Stephen
Hough

Iconic Masterpieces The majesty and power of Copland's *Fanfare for the Common Man* will rouse the most serene spirit. The tormented heartache of Tchaikovsky's *Pathétique* will move the most stoic soul. The volcanic finale of Mahler's First Symphony will lift you to your feet. The gentle beauty of Debussy's *Prelude to the Afternoon of a Faun* offers sweet solace to the stressed. And to start the series, there is no violin concerto more beloved than Tchaikovsky's, performed by the incomparable Midori.

OCT 21/23 | Thu/Sat: 8pm | **PREMIUM**

J.LEE III: Sukkot Through Orion's Nebula

TCHAIKOVSKY: Violin Concerto
SCHUMANN: Symphony No. 4

Juanjo Mena, conductor
Midori, violin

NOV 18/20 | Thu/Sat: 8pm

COPLAND: Fanfare for the Common Man

MICHAEL GANDOLFI: Concerto for Piano

COPLAND: Symphony No. 3

Robert Spano, conductor
Marc-André Hamelin, piano

 World Premiere

JAN 27/29 | Thu/Sat: 8pm

BOULANGER: Of a Spring Morning

GRIEG: Piano Concerto

TCHAIKOVSKY: Symphony No. 6, "Pathétique"

Nikolaj Szeps-Znaider, conductor
Saleem Ashkar, piano

MAR 3/5 | Thu/Sat: 8pm

PRICE: Piano Concerto in One Movement

MAHLER: Symphony No. 1

Donald Runnicles, conductor
Michelle Cann, piano

APR 28/30 | Thu/Sat: 8pm

DEBUSSY: Prelude to the Afternoon of a Faun

DEBUSSY: Nocturnes

DURUFLE: Requiem

Donald Runnicles, conductor

TBA, soprano

TBA, baritone

Atlanta Symphony Orchestra Chorus

MAY 26/28 | Thu/Sat: 8pm

MARCELLO: Oboe Concerto

BRAHMS: Symphony No. 4

Nicola Luisotti, conductor

Elizabeth Koch Tiscione, oboe

DELTA
classical
SERIES

3

6 CONCERTS

Midori

Marc-
André
Hamelin

Michelle
Cann

Saleem
Ashkar

Elizabeth
Koch
Tiscione

Nikolaj
Szeps-
Znaider

DELTA
classical
SERIES

4

6 CONCERTS

SEP 23/25 | Thu/Sat: 8pm

HAYDN: Symphony No. 102

VANHAL: Double Bass Concerto

BRAHMS: Serenade No. 2

Shi-Yeon Sung, conductor

Joseph McFadden, double bass

DEC 2/4 | Thu/Sat: 8pm

MELODY EÖTVÖS:

The Deciding Machine

R. STRAUSS: Four Last Songs

BRAHMS: Symphony No. 1

Donald Runnicles, conductor

Jacquelyn Stucker, soprano

FEB 3/5 | Thu/Sat: 8pm

JESSIE MONTGOMERY:

Records from a Vanishing City

PIAZZOLLA: Aconcagua

SCHUBERT: Symphony No. 8,

"Unfinished"

JOSEF STRAUSS: Music of the Spheres

Carlos Kalmar, conductor

Ksenija Sidorova, accordion

MAR 17/18 | Thu/Fri*: 8pm

R. STRAUSS: Death and Transfiguration

MOZART: Requiem

Nathalie Stutzmann, conductor

Martina Janková, soprano

Sara Mingardo, mezzo-soprano

Kenneth Tarver, tenor

Burak Bilgili, bass

ASO Chorus

APR 21/23 | Thu/Sat: 8pm

BRUCH: Scottish Fantasy

BEETHOVEN: Symphony No. 3, "Eroica"

Donald Runnicles, conductor

David Coucheron, violin

Elisabeth Remy Johnson, harp

JUN 9/11 | Thu/Sat: 8pm | **PREMIUM**

MAHLER: Symphony No. 3

Robert Spano, conductor

Kelley O'Connor, mezzo-soprano

Gwinnett Young Singers

Women of the ASO Chorus

* PLEASE NOTE: Saturday subscribers will
attend the Friday, March 18 concert

Off the Beaten Path The ASO finds exquisite beauty along paths less trodden, like Richard Strauss' exquisite *Four Last Songs*, Vanhal's delightful Concerto for Double Bass and Piazzolla's *Aconcagua* for accordion. And, lest we stray too far from known roads, a few beloved landmarks help guide us: Beethoven's *Eroica*, Mozart's Requiem, Schubert's *Unfinished*, Bruch's *Scottish Fantasy*, and we close the season with Mahler's transcendent Third Symphony.

David
Coucheron

Kenneth
Tarver

Nathalie
Stutzmann

Elisabeth
Remy Johnson

Joseph
McFadden

Ksenija
Sidorova

Kelley
O'Connor

renew
online now
aso.org/myaccount

**instantly
online:**
aso.org/myaccount
Anytime, 24/7
No processing fee

by mail:
Print and fill in your order form
and mail with payment to:
**Atlanta Symphony Orchestra
Subscriptions Office**
1280 Peachtree St, Suite 4074
Atlanta, GA 30309
No processing fee

by phone:
404.733.4800
Mon–Fri, 9–5
\$10 processing fee

Delta Classical Series

Delta Classical Series 1–4 can be combined for a 12-, 18- or 24-concert package.
Compose Your Own Series (CYO) are priced per concert — minimum 4 concert series.

	6 concert series	12 concert series	18 concert series	24 concert series	3SUN concert series	CYO series concert	PREMIUM CYO series concert	SUBSCRIBER ADD-ON Single ticket pricing	PREMIUM Single ticket pricing
Rear Balcony	\$122	\$230	\$345	\$460	\$75	\$21	\$32	\$21	\$32
Front Balcony	\$185	\$342	\$513	\$688	\$108	\$32	\$43	\$32	\$43
Dress Circle	\$257	\$476	\$684	\$888	\$132	\$47	\$58	\$47	\$58
Middle Loge	\$378	\$712	\$1,047	\$1,344	\$195	\$67	\$78	\$67	\$78
Front Loge	\$572	\$1,084	\$1,605	\$1,852	\$294	\$97	\$108	\$97	\$108
Rear Orchestra	\$192	\$346	\$522	\$668	\$108	\$37	\$48	\$37	\$48
Middle Orchestra	\$319	\$590	\$846	\$1,108	\$156	\$67	\$78	\$67	\$78
Premium Orchestra	\$572	\$1,072	\$1,563	\$1,800	\$294	\$97	\$108	\$97	\$108
Main Orchestra	\$255	\$500	\$708	\$924	\$132	\$47	\$58	\$47	\$58
Front Orchestra	\$136	\$260	\$387	\$536	\$108	\$27	\$38	\$27	\$38

Series and single ticket pricing reflect subscriber discounts where applicable.

Special Concerts

	Yo-Yo Ma	Kanneh- Mason Recital	Perlman Gala concert	SUBSCRIBER DISCOUNT APPLIED Hansel & Gretel	Everything Lasts Forever
Rear Balcony	\$69	\$39	\$69	\$18	\$17
Front Balcony	\$79	\$49	\$79	\$26	\$17
Dress Circle	\$99	\$59	\$99	\$35	\$26
Middle Loge	\$139	\$69	\$129	\$44	\$35
Front Loge	\$139	\$79	\$129	\$62	\$44
Rear Orchestra	\$99	\$59	\$79	\$35	\$17
Middle Orchestra	\$109	\$79	\$99	\$44	\$35
Premium Orchestra	\$159	\$99	\$159	\$53	\$44
Front Orchestra	\$169	\$99	\$159	\$44	\$17

2021/22 Season Sponsors

1180 PEACHTREE

All dates, programs, artists and prices are subject to change.

Atlanta Symphony Orchestra Concert Calendar

SEP 9/10/11 Thu/Fri/Sat 8pm PREMIUM	BEETHOVEN: Symphony No. 5 BEETHOVEN: Piano Concerto No. 5 Robert Spano, conductor Garrick Ohlsson, piano	D
SEP 17/18 Fri/Sat: 8pm	R. STRAUSS: Don Juan CONRAD TAO: Concerto for Violin ✦ ALVIN SINGLETON: Different River R. STRAUSS: Till Eulenspiegel Robert Spano, conductor Stefan Jackiw, violin	D
SEP 23/25 Thu/Sat: 8pm	HAYDN: Symphony No. 102 VANHAL: Double Bass Concerto BRAHMS: Serenade No. 2 Shi-Yeon Sung, conductor Joseph McFadden, double bass	D
OCT 13/14 Wed/Thu: 8pm	VERDI: Overture to La forza del destino MISSY MAZZOLI: Dark with Excessive Bright TCHAIKOVSKY: Symphony No. 5 Nathalie Stutzmann, conductor Peter Herresthal, violin	D
OCT 21/23/24 Thu/Sat: 8pm Sun: 3pm PREMIUM	J.LEE III: Sukkot Through Orion's Nebula TCHAIKOVSKY: Violin Concerto SCHUMANN: Symphony No. 4 Juanjo Mena, conductor Midori, violin	D
NOV 4/6 Thu/Sat: 8pm	RAMEAU: Suite from Les indes galants OSVALDO GOLIJOV: Azul JOHN ADAMS: The Chairman Dances RAVEL: Mother Goose James Gaffigan, conductor Alisa Weilerstein, cello	D
NOV 18/20 Thu/Sat: 8pm	COPLAND: Fanfare for the Common Man MICHAEL GANDOLFI: Concerto for Piano ✦ COPLAND: Symphony No. 3 Robert Spano, conductor Marc-André Hamelin, piano	D
NOV 19 Fri: 8pm	BRIAN NABORS: Onward KRISTS AUZNIIEKS: Sub Rosa ✦ MICHAEL GANDOLFI: Concerto for Piano ✦ ADAM SCHOENBERG: Luna Azul MICHAEL KURTH: Everything Lasts Forever Robert Spano, conductor Marc-André Hamelin, piano <small>This concert is made possible through The Robert Spano Fund for New Music, established by The Antinori Foundation in honor of Robert Spano.</small>	S
DEC 2/4 Thu/Sat: 8pm	MELODY EÖTVÖS: The Deciding Machine R. STRAUSS: Four Last Songs BRAHMS: Symphony No. 1 Donald Runnicles, conductor Jacquelyn Stucker, soprano	D
DEC 5/8 Sun: 3pm Wed: 8pm	HUMPERDINCK: Hansel and Gretel Donald Runnicles, conductor Kelley O'Connor, Hansel Jacquelyn Stucker, Gretel Elizabeth Bishop, Witch Stephen Powell, Father Michaela Martens, Mother Meechot Marrero, Sandman/Dew Fairy Gwinnett Young Singers	S
JAN 13/15 Thu/Sat: 8pm	MOZART: Overture to Idomeneo SAINT-SAËNS: Piano Concerto No. 4 TAKEMITSU: Requiem SCHUBERT: Symphony No. 5 Kazuki Yamada, conductor Stephen Hough, piano	D
JAN 20/22 Thu/Sat: 8pm	SARAH GIBSON: warp & weft JOBY TALBOT: Ink Dark Moon RACHMANINOV: Vocalise SIBELIUS: Symphony No. 5 Gemma New, conductor Miloš Karadaglić, guitar	D
JAN 27/29 Thu/Sat: 8pm	BOULANGER: Of a Spring Morning GRIEG: Piano Concerto TCHAIKOVSKY: Symphony No. 6, "Pathétique" Nikolaj Szeps-Znaider, conductor Saleem Ashkar, piano	D
FEB 3/5 Thu/Sat: 8pm	JESSIE MONTGOMERY: Records from a Vanishing City PIAZZOLLA: Aconcagua SCHUBERT: Symphony No. 8, "Unfinished" JOSEF STRAUSS: Music of the Spheres Carlos Kalmar, conductor Ksenija Sidorova, accordion	D

FEB 10/12/13 Thu/Sat: 8pm Sun: 3pm PREMIUM	VIVALDI: Violin Concerto, Il favorito, RV 277 HANDEL: "Io t'abbraccio" from Rodelinda HANDEL: "Caro! Bella!" from Giulio Cesare MOZART: "Dove sono?" from The Marriage of Figaro MOZART: Symphony No. 41, "Jupiter" Dmitry Sinkovsky, conductor, violin & countertenor Georgia Jarman, soprano	D
FEB 24/26 Thu/Sat: 8pm	JAMES WILSON: The Green Fuse WALTON: Viola Concerto MEDELSSOHN: Symphony No. 3, "Scottish" Donald Runnicles, conductor Zhenwei Shi, viola	D
MAR 3/5 Thu/Sat: 8pm	PRICE: Piano Concerto in One Movement MAHLER: Symphony No. 1 Donald Runnicles, conductor Michelle Cann, piano	D
MAR 17/18 Thu/Fri: 8pm	R. STRAUSS: Death and Transfiguration MOZART: Requiem Nathalie Stutzmann, conductor Martina Janková, soprano Sara Mingardo, mezzo-soprano Kenneth Tarver, tenor Burak Bilgili, bass ASO Chorus	D
MAR 24/26 Thu/Sat: 8pm	BEETHOVEN: Leonore Overture No. 3 XAVIER FOLEY: Concerto for Double Bass ✦ SHOSTAKOVICH: Symphony No. 9 Jonathon Heyward, conductor Xavier Foley, double bass	D
MAR 31/APR 2 Thu/Sat: 8pm	MARK BULLER: The Parallaxic Transits ✦ JENNIFER HIGDON: Mandolin Concerto RIMSKY-KORSAKOV: Scheherazade Robert Spano, conductor Avi Avital, mandolin	D
APR 13 Wed: 8pm	DVOŘÁK: Symphony No. 9 DVOŘÁK: Cello Concerto Robert Spano, conductor Yo-Yo Ma, cello	S
APR 21/23 Thu/Sat: 8pm	BRUCH: Scottish Fantasy BEETHOVEN: Symphony No. 3, "Eroica" Donald Runnicles, conductor David Coucheron, violin Elisabeth Remy Johnson, harp	D
APR 28/30 Thu/Sat: 8pm	DEBUSSY: Prelude to the Afternoon of a Faun DEBUSSY: Nocturnes DURUFLÉ: Requiem Donald Runnicles, conductor TBA, soprano TBA, baritone Atlanta Symphony Orchestra Chorus	D
MAY 8 Sun: 3pm	BEETHOVEN: Cello Sonata No. 4 SHOSTAKOVICH: Cello Sonata BRIDGE: Cello Sonata BRITTEN: Cello Sonata Sheku Kanneh-Mason, cello Isata Kanneh-Mason, piano <small>Please note: The Atlanta Symphony Orchestra will not be featured on this performance.</small>	S
MAY 12/14 Thu/Sat: 8pm	ANNA CLYNE: Sound and Fury SHOSTAKOVICH: Cello Concerto No. 1 ELGAR: Enigma Variations Alexander Soddy, conductor Rainer Eudeikis, cello	D
MAY 19/20 Thu/Fri: 8pm	VERDI: Aida, Act III Nicola Luisotti, conductor Michelle Bradley, soprano Denyce Graves, mezzo-soprano Clay Hilley, tenor Reginald Smith, baritone TBA, bass	D
MAY 21 Sat: 8pm	ASO GALA TCHAIKOVSKY: Symphony No. 4 VERDI: Overture to I vespri Siciliani BRUCH: Violin Concerto Nicola Luisotti, conductor Itzhak Perlman, violin <small>For full Gala package details, please visit aso.org/gala</small>	S
MAY 26/28 Thu/Sat: 8pm	MARCELLO: Oboe Concerto BRAHMS: Symphony No. 4 Nicola Luisotti, conductor Elizabeth Koch Tiscione, oboe	D
JUN 9/11/12 Thu/Sat: 8pm Sun: 3pm PREMIUM	MAHLER: Symphony No. 3 Robert Spano, conductor Kelley O'Connor, mezzo-soprano Gwinnett Young Singers Women of the ASO Chorus	D

✦ World Premiere | D Delta Classical | S Special