

*The program might change by unavoidable circumstances.
 *The end of a show time is a rough standard. Please acknowledge it.

Saturday, 5th May – Part 1 – [as of 6 Apr., 2012]

Pay program		Hall A (Pouchkine) - 5,008 places	Hall B7 (Tchekhov) – 822 places	Hall B5 (Tourgueniev) – 256 places	Hall C (Dostoïevski) – 1494 places
9:00	▶ Indicate for junior high and high school students are available. * This price is applied for junior high and high school students seats.				
10:00	311 ▶ 9:45–10:30 Reserved seat 1,500 "Concert for Children" Orchestra de Pau Pays de Béarn Fayçal Karoui conductor Shostakovitch: Ballet Suite No. 1 Tchaïkovsky: The Nutcracker opus 71a, suite from the ballet *No age restriction.				341 10:15–11:00 S3,000/A2,500 Kazune Shimizu piano Sinfonia Varsovia Jean-Jacques Kantorow conductor Rachmaninov: Vocalise opus 34 No.14 Rachmaninov: Piano Concerto No. 2 in C minor opus 18 *Children 3 years old and up are allowed.
11:00			321 10:30–11:15 S2,500/A2,000 Capella de Saint-Petersbourg chorus Vladislav Tchernouchenko conductor Bortniansky: Concerto No.3 for choir a cappella "O Seigneur, le roi puisse sa joie dans ta force" Archangel'sky: "Heureux celui qui se soucie du pauvre" Tchesnokov: "Que ma prière monte vers toi!" Tchesnokov: "Dieu est parmi nous" Anonyme: "O Vous mes champs adorés!" Russian folk song Suite de chants populaires russes Anonyme: "Kalinka", Russian folk song etc. *Children 3 years old and up are allowed.	331 11:00–11:45 Reserved seat 2,000 Plamena Mangova piano Goubaidouline: Chaconne for piano Tchaïkovsky: October "Chant d'automne", excerpt from "Seasons opus 37bis" Tchaïkovsky: Dumka for piano opus 59 Shostakovitch: Preludes No. 1, 2, 5, 3, 6, 13, 14, 10, 16, 17, 21 and 20 for piano opus 34 *Children 3 years old and up are allowed.	
12:00	312 ▶ 12:00–12:45 S2,500/A2,000/ S1,500/*500 Tokyo Metropolitan Symphony Orchestra Kazuhiro Koizumi conductor Tchaïkovsky: Symphony No.6 in B minor opus 74 "Pathétique" *Children 3 years old and up are allowed.		322 12:15–13:00 S3,000/A2,500 Tatjana Vassiljeva cello Orchestra de Chambre de Paris Joseph Swensen conductor Stravinsky: Concerto for string orchestra in D major ("Concerto in D") Shostakovitch: Cello Concerto No. 1 in E-flat major opus 107 *Children 3 years old and up are allowed.		342 12:00–12:45 S2,500/A2,000 Taipei Symphony Orchestra Dorian Wilson conductor Tchaïkovsky: Polonaise, excerpt from the opera "Eugene Onegin" Tchaïkovsky: Symphony No. 4 in F minor opus 36 *Children 3 years old and up are allowed.
13:00				332 12:45–13:30 Reserved seat 2,500 Vox Clamantis chorus Jaan-Eik Tulve conductor Kreek: The evening liturgy. The beginning song. Anonyme: Hymne "Svete tih", chant znamenny Part: Excerpts from "Kanon Pokajaniem" (Ode I, Ode III, Ode VI, Kontakion, Ikos, Prière après le Canon) *Children 3 years old and up are allowed.	
14:00			323 14:00–14:45 S2,500/A2,000 Adam Laloum piano Quatuor Modigliani string quartet Borodine: Notturmo, lento movement of "String Quartet No.2 in D major" Shostakovitch: Piano Quintet in G minor opus 57 *Children 3 years old and up are allowed.		343 13:45–14:30 S3,000/A2,500 Abdel Rahman El Bacha piano Sinfonia Varsovia Jean-Jacques Kantorow conductor Tchaïkovsky: Scene, Waltz, Dance of Swans, Scene, excerpts from "Swan Lake opus 20a, suite from the ballet" Prokofiev: Piano Concerto No. 2 in G minor opus 16 *Children 3 years old and up are allowed.
15:00	313 ▶ 14:15–15:00 S3,000/A2,500/ S1,500/*500 Orchestra Philharmonique de l'Oural Dmitri Liss conductor Rimski-Korsakov: Shéhérazade, symphonic suite opus 35 *Children 3 years old and up are allowed.			333 14:30–15:15 Reserved seat 2,500 Maria Keohane soprano Ricercar Consort - Philippe Pierlot "La Musique à la cour de Boris Godounov" Mercker: Pavan "Godounov" Dowland: The King of Denmark's Galliard Dowland: Come again Nicholson: Joan, quoth John Nicholson: The Jews dance Anonyme: Nutmegs and Ginger, The dark is my delight, When Daphne Anonyme: I can not keep my Wife at Howme etc. *Children 3 years old and up are allowed.	
16:00			324 15:45–16:30 S3,000/A2,500 Ye Eun Choi violin Orchestra de Chambre de Paris Joseph Swensen conductor Stravinsky: Pulcinella, suite for orchestra Prokofiev: Violin Concerto No. 1 in D major opus 19 *Children 3 years old and up are allowed.		344 15:30–16:15 S3,000/A2,500 Yuri Favorin piano Tokyo Metropolitan Symphony Orchestra Kazuhiro Koizumi conductor Rachmaninov: Piano Concerto No. 3 in D minor opus 30 *Children 3 years old and up are allowed.
17:00	314 ▶ 16:30–17:15 S2,500/A2,000/ S1,500/*500 Yana Ivanilova soprano Stanislav Leontiev ténor Pavel Baransky baritone Capella de Saint-Petersbourg chorus Vladislav Tchernouchenko conductor Orchestra Philharmonique de l'Oural Dmitri Liss conductor Rachmaninov: Excerpts No. 1, 6 and 12 from "All-Night Vigiles for a cappella choir opus 37" Rachmaninov: Les Cloches, symphonic poem for orchestra, choir and solistes, after Edgar Poe opus 35 *Children 3 years old and up are allowed.			334 16:15–17:00 *** "Concert-surprise" ***The price is announced on that day. *Children 3 years old and up are allowed.	
18:00			325 17:30–18:15 S2,500/A2,000 Kazune Shimizu piano Yusuke Kikuchi piano Rachmaninov: Suite for 2 pianos No.1 opus 5 Rachmaninov: Suite for 2 pianos No.2 opus 17 *Children 3 years old and up are allowed.		345 17:15–18:00 S3,000/A2,500 Momo Kodama piano Orchestra de Pau Pays de Béarn Fayçal Karoui conductor Shostakovitch: Ballet Suite No. 1 Tchaïkovsky: Piano Concerto No. 1 in B-flat minor opus 23 *Children 3 years old and up are allowed.
19:00	315 ▶ 18:45–19:30 S3,000/A2,500/ S1,500/*500 Tamaki Kawakubo violin Sinfonia Varsovia Jean-Jacques Kantorow conductor Glinka: Russian and Ludmila overture Tchaïkovsky: Violin Concerto in D major opus 35 *Children 6 years old and up are allowed.			335 18:00–18:45 Reserved seat 2,000 Quatuor Modigliani string quartet Membres du Quatuor Prazák string quartet Shostakovitch: String quartet No.1 in C major opus 49 Tchaïkovsky: Sextuor for 2 violins, 2 violas and 2 cellos opus 70 "Souvenir de Florence" *Children 3 years old and up are allowed.	
20:00					346 20:00–20:45 S3,000/A2,500 Saburo Teshigawara danse Vox Clamantis chorus Jaan-Eik Tulve conductor Kreek: The evening liturgy. The beginning song. Anonyme: Hymne "Svete tih", chant znamenny Part: Excerpts from "Kanon Pokajaniem" (Ode I, Ode III, Ode VI, Kontakion, Ikos, Prière après le Canon) *Children 6 years old and up are allowed.
21:00	316 ▶ 21:00–22:00 (60') S3,000/A2,500/ S1,500/*500 Boris Berezovsky piano Capella de Saint-Petersbourg chorus Orchestra Philharmonique de l'Oural Dmitri Liss conductor Tchaïkovsky: Capriccio Italien for orchestra opus 45 Borodine: Polovtsian Dances, excerpts from the opéra "Prince Igor" Rachmaninov: Piano Concerto No. 2 in C minor opus 18 *Children 6 years old and up are allowed.				
22:00					
23:00					
0:00					

*The program might change by unavoidable circumstances.
 *The end of a show time is a rough standard. Please acknowledge it.

Saturday, 5th May – Part 2 – [as of 6 Apr., 2012]

Hall D7 (Pasternak) – 221 places	Hall G402 (Gogol) – 103 places	Hall G409 (Gorki) – 153 places	Hall Yomiuri (Tolstoi) – 1100 places	Musée Aïda (Belaïev) – 110 places		
					9:00	
					30	
					10:00	
351 Kei Itoh piano Tomoki Kitamura piano Tchaikovsky: Prelude, excerpt of the suite from the ballet "Swan Lake" Wyschnegradsky: 24 Preludes 10:30–11:15 Reserved seat 2,500					30	
*Children 3 years old and up are allowed.					11:00	
	361 Yuri Favorin piano Schnittke: Piano Sonata No. 3 opus 229 Medtner: Sonata in E minor opus 25 No. 2 11:00–11:45 Reserved seat 1,500	371 Dmitri Makhtin violin Momo Kodama piano Prokofiev: Violin Sonata No. 1 in F minor opus 80 Tchaikovsky: Sérénade mélancolique opus 26, version for violin and piano 10:45–11:30 Reserved seat 2,000			30	
	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.			12:00	
			381 "24 Préludes de Rachmaninov (Part II)" Abdel Rahman El Bacha piano Rachmaninov: 13 Preludes opus 32 11:30–12:15 S2,500/A2,000/ B1,500		30	
			*Children 3 years old and up are allowed.		12:00	
352 Anne Queffelec piano Catoire: Pièces for piano opus 12 No. 1, 2 and 3 Rebikov: Excerpts from « Réveries d'automne » opus 8, No. 3 and No. 6 Prokofiev: Tales of an Old Grandmother opus 31 Scriabine: Excerpts from Mazurkas for piano opus 3 No. 2, 3, 5 Tchaikovsky: Excerpts from 12 Pièces opus 40, No. 6 and No. 10 etc. 12:15–13:00 Reserved seat 2,000	362 Emmanuel Strosser piano Tchaikovsky: The Seasons for piano opus 37bis 12:30–13:15 Reserved seat 1,500	372 Trio Wanderer piano trio Shostakovich: Piano Trio No. 2 in E minor opus 67 Arensky: Piano Trio No. 1 in D minor opus 32 12:15–13:00 Reserved seat 2,000			30	
*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.			13:00	
					30	
353 Alexei Volodine piano Rachmaninov: Préludes opus 3 No. 2, opus 23 No. 4 and 5 Rachmaninov: Études-tableaux opus 39 No. 2, 3 and 5 Prokofiev: Piano Sonata No. 7 in B-flat major opus 83 14:00–14:45 Reserved seat 2,000	363 Etsuko Hirose piano Rachmaninov: Élégie in E-flat minor opus 3 No. 1 Rachmaninov: Prelude in C-sharp minor opus 3 No. 2 Balakirev: Piano Sonata No. 2 in B-flat minor opus 102 Balakirev: Islamey, oriental fantasy for piano opus 18 14:00–14:45 Reserved seat 1,500	373 Mari Kodama piano Tchaikovsky: Morning Prayer, Playing Hobby-Horses, March of the Wooden Soldiers, The Sick Doll, Waltz in E-flat major, Mazurka in D minor, Kamarinskaia, Polka in B-flat major, In Church, excerpts from Children's Album opus 39 Pärt: "For Alina" for piano Prokofiev: Piano Sonata No. 7 in B-flat major opus 83 13:45–14:30 Reserved seat 1,500	382 Brigitte Engerer piano Boris Berezovsky piano Tchaikovsky/Rachmaninov: The Sleeping Beauty, transcription for piano for 4 hands Tchaikovsky: Romeo and Juliet, overture-fantasy for 2 pianos Rachmaninov: Suite No. 2 for 2 pianos opus 17 13:45–14:30 S3,000/A2,500/ B1,500		30	
*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.		14:00	
					30	
354 David Kadouch piano Taneiev: Prelude and Fugue in G-sharp minor opus 29 Medner: Sonata Reminiscenza in A minor opus 38 No. 1 Moussorgski: Pictures at an Exhibition 15:45–16:30 Reserved seat 2,000	364 Luis-Fernando Pérez piano Rachmaninov: Prelude in D major opus 23 No. 4 Rachmaninov: Prelude in G minor opus 23 No. 5 Rachmaninov: Prelude in B-flat major opus 23 No. 2 Rachmaninov: Six Moments musicaux opus 16 15:30–16:15 Reserved seat 1,500	374 Dong-Hyek Lim piano Tchaikovsky: The Seasons for piano opus 37bis 15:15–16:00 Reserved seat 1,500			30	
*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.			16:00	
					30	
	365 Shigenori Kudo flute Claire Désert piano Stravinsky: Divertimento, excerpt from "Baiser de la fée" Prokofiev: Flute Sonata in D major opus 94 17:00–17:45 Reserved seat 2,000				30	
355 Ensemble DITTO piano quintet Stravinsky: Italian Suite for violin and piano, transcription of six movements of opus 36 Tchaikovsky: Andante, excerpt from "Quartet No. 1 in D major opus 11" Shostakovich: String Quartet No. 8 in C minor opus 110 17:30–18:15 Reserved seat 2,500	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.			17:00	
*Children 3 years old and up are allowed.					30	
					18:00	
					30	
	366 Brigitte Engerer piano "Souvenirs d'enfance" Moussorgski: A Tear Lidov: Mazurka opus 57 No. 3 Lidov: A musical snuffbox opus 32 Tchaikovsky: Children's Album opus 39 Rubinstein: Nocturne opus 44 No. 1 Glinka: Séparation Aliabiev: The Lark 18:30–19:15 Reserved seat 1,500	376 Adam Laloum piano Scriabine: 5 Preludes for piano opus 15 Scriabine: 2 Preludes for piano opus 27 Scriabine: Piano Sonata No. 5 in F-sharp major opus 53 Prokofiev: Tales of an Old Grandmother opus 31 Prokofiev: Piano Sonata No. 7 in B-flat major opus 83 18:15–19:00 Reserved seat 1,500	384 Trio Wanderer piano trio Tchaikovsky: Piano Trio in A minor opus 50 "In memory of a great artist" 18:15–19:00 S2,500/A2,000/ B1,500		30	
	*Children 6 years old and up are allowed.	*Children 3 years old and up are allowed.	*Children 3 years old and up are allowed.		19:00	
356 Tatjana Vassiljeva cello Plamena Mangova piano Stravinsky: Suite italienne for cello and piano Prokofiev: Cello Sonata in C major opus 119 19:15–20:00 Reserved seat 2,500					30	
*Children 6 years old and up are allowed.					20:00	
					30	
					21:00	
				391 Shani Diluka piano "Tableaux de Russie" Moussorgski: Promenade, excerpt from "Pictures at an Exhibition" Scriabine: Étude in C-sharp minor opus 2 No. 1 Moussorgski: Promenade, excerpt from "Pictures at an Exhibition" Rachmaninov/Moussorgski: Hopak etc. 19:00–19:45 Reserved seat 2,000		30
				*Children 6 years old and up are allowed.	20:00	
					30	
				392 Philippe Giusiano piano Rachmaninov: Six Moments musicaux opus 16 Rachmaninov: Piano Sonata No. 2 in B-flat minor opus 36 20:30–21:15 Reserved seat 2,000		30
				*Children 6 years old and up are allowed.	21:00	
					30	
					22:00	
					30	
					23:00	
					30	
					0:00	