

First Music Commissions, 1984-Present

Composer	Title	Year	Program
Natalie Dietterich	<i>light, beloved</i>	2019	Orchestra
Theo Chandler	<i>Electric Agitation Fanfare</i>	2019	Orchestra
Ryan Lindveit	<i>Close Up at a Distance</i>	2019	Orchestra
Baldwin Giang	<i>brunetto</i>	2019	Chamber
Zachary Rich	<i>Old News</i>	2019	Jazz
Sam Wolsk	<i>Not a Day Missed</i>	2019	Jazz
Dave Meder	<i>The Great Hall</i>	2019	Jazz
Hilary Purrington	<i>Daylights</i>	2018	Orchestra
Andrew Karboski	<i>Groovement</i>	2018	Jazz
Nate Sparks	<i>The Adventures of Rick and Birdperson</i>	2018	Jazz
Thomas Kotcheff	<i>go, and</i>	2018	Orchestra
Jonathan Ragonese	<i>Torgbui</i>	2018	Jazz
Peter Shin	<i>Slant</i>	2018	Orchestra
Daniel McGee	<i>Beneath My Shadow I Look</i>	2018	Chamber
Viet Cuong	<i>Neon</i>	2017	Orchestra
Michael Thomas	<i>Blossoming from Darkness</i>	2017	Jazz
Ethan Braun	<i>Essential Residual</i>	2017	Orchestra
Andy Clausen	<i>The Golden Years</i>	2017	Jazz
Charles Peck	<i>Sunburst</i>	2017	Chamber
Remy Le Boeuf	<i>Sibbian</i>	2017	Jazz
Daniel Silliman	<i>holy roman emperor</i>	2017	Orchestra
Gabriella Smith	<i>Lost Coast</i>	2016	Orchestra
Brian Krock	<i>Big Wheelie</i>	2016	Jazz
Tonia Ko	<i>Strange Sounds and Explosions Worldwide</i>	2016	Orchestra
Mariel Austin	<i>Mirrorshift</i>	2016	Jazz
Michael Schachter	<i>Sonata de Camera</i>	2016	Chamber
Christopher Zuar	<i>Native Tongue</i>	2016	Jazz
Brendan Faegre	<i>Collective</i>	2016	Orchestra
Edward Hamel	<i>Each Relief a Still Moment</i>	2015	Chamber
Molly Joyce	<i>Fresh</i>	2015	Orchestra
Scott Ninmer	<i>Maelstrom</i>	2015	Jazz
Jonas Tarm	<i>Marsh u Nebuttya</i>	2015	Orchestra
Marcus Wilcher	<i>Beautiful Eyes (Tell Beautiful Lies)</i>	2015	Jazz
Cindy Giron	<i>Nelumbo</i>	2014	Orchestra
Erica Seguire	<i>Drive on the Taconic</i>	2014	Jazz
Nate Kimball	<i>Karma</i>	2014	Jazz
Loren Loiacono	<i>Against the Shrieking City Air</i>	2014	Orchestra
Brian Petuch	<i>If You See Something, Say Something</i>	2014	Chamber
Evan Weiss	<i>Drive</i>	2014	Jazz
Marcus Wilcher	<i>To Whom It May Concern</i>	2014	Jazz
Conrad Winslow	<i>All Decays</i>	2014	Orchestra
Katherine Balch	<i>Epiphyte</i>	2013	Orchestra
Michael Conrad	<i>The Mild, Mild Midwest</i>	2013	Jazz
Casey Dickey	<i>The Mutineers</i>	2013	Jazz
Paul Dooley	<i>Run for the Sun</i>	2013	Orchestra
John Glover	<i>Natural Systems</i>	2013	Orchestra

First Music Commissions, 1984-Present

Andrew McManus	<i>Ancient Vigils</i>	2013	Chamber
Christopher Zuar	<i>Rustic Elegance</i>	2013	Jazz
Gabriel Zucker	<i>Universal at Midnight</i>	2012	Orchestra
Elizabeth Kelly	<i>On the Hunt</i>	2012	Orchestra
Eric Nathan	<i>Threads</i>	2012	Chamber
Chris Rogerson	<i>That Blue Repair</i>	2012	Orchestra
Evan Weiss	<i>The Adjacent Possible</i>	2012	Jazz
Christopher Cerrone	<i>Still Life</i>	2011	Orchestra
Sean Friar	<i>Hypnic Twitches</i>	2011	Chamber
Eric Guinivan	<i>Meditation and Awakening</i>	2011	Orchestra
Ted Hearne	<i>Word for Word</i>	2011	Orchestra
Andrew Linn	<i>Lit by Lightning</i>	2011	Jazz
Scott Ninmer	<i>Figure It Out</i>	2011	Jazz
Christopher Zuar	<i>Upon Seasons Turn</i>	2011	Jazz
Kurt Bacher	<i>Intrigue</i>	2010	Jazz
Elliott Bark	<i>Shalom</i>	2010	Orchestra
Robert Honstein	<i>Verge</i>	2010	Orchestra
Timothy Stulman	<i>Element Cycle</i>	2010	Orchestra
Jude Vaclavik	<i>Mechanisms</i>	2010	Chamber
Kyle Blaha	<i>Filigree for clarinet and orchestra</i>	2009	Orchestra
Timothy Andres	<i>Senior</i>	2008	Orchestra
Ryan Gallagher	<i>Strife</i>	2008	Orchestra
Trevor Gureckis	<i>Recurrent Dream</i>	2008	Orchestra
Ryan Truesdell	<i>Coloring in Between the Lines</i>	2008	Jazz
Daniel Wohl	<i>Trio for Flute, Cello, and Piano</i>	2008	Chamber
Jacob Bancks	<i>...among the leaves...</i>	2007	Orchestra
Lembit Beecher	<i>Faded, Manic, Black and White</i>	2007	Orchestra
Michael Djupstrom	<i>Long, Long Ago</i>	2007	Chamber
Clint Needham	<i>Violin Concertino</i>	2007	Orchestra
Scott Routenberg	<i>New York Night</i>	2007	Jazz
Dan Visconti	<i>Some Day the Sun Won't Shine</i>	2007	Orchestra
Mark Dancigers	<i>Snow</i>	2006	Orchestra
Paul Fowler	<i>Tapu'at</i>	2006	Orchestra
Charles Schiermeyer	<i>Permission</i>	2006	Jazz
Sean Shepherd	<i>Aperture in Shift</i>	2006	Chamber
Ryan Anthony Francis	<i>Axiom</i>	2005	Orchestra
Dan Cavanagh	<i>Joy Soup</i>	2005	Jazz
Takuma Itoh	<i>String Quartet Concerto</i>	2005	Orchestra
Carl Schimmel	<i>Towns of Wind and Wood</i>	2005	Chamber
Roger Zare	<i>The Other Rainbow</i>	2005	Orchestra
Judd Greenstein	<i>Today and Everyday</i>	2004	Orchestra
Devin Keith Arrington	<i>Jerusalem</i>	2004	Chamber
Thomas Osborne	<i>Nostalgia of the Infinite</i>	2004	Orchestra
Joshua Penman	<i>Songs the Plants Taught Us</i>	2004	Orchestra
Eric Schmitz	<i>Seperate Ways</i>	2004	Jazz

First Music Commissions, 1984-Present

Steven Gates	<i>Among Joshua Trees</i>	2003	Orchestra
Brian Herrington	<i>If I Forget Thee</i>	2003	Orchestra
Deniz Ince	<i>Iron Earth</i>	2003	Orchestra
Jeff Myers	<i>Regeneration</i>	2003	Orchestra
Andrew Norman	<i>Sacred Geometry</i>	2003	Orchestra
Orianna Webb	<i>Celebrations</i>	2003	Chamber
Adam Birnbaum	<i>Welcome to Gotham</i>	2002	Jazz
John Kaefer	<i>Mosaic</i>	2002	Orchestra
Philip Rothman	<i>Morningside Run</i>	2002	Orchestra
Matthew Tommasini	<i>Tom Threads Re-Woven</i>	2002	Orchestra
Matthew Van Brink	<i>Control Room</i>	2002	Chamber
Anthony Cheung	<i>Serendipitous Scenes</i>	2001	Orchestra
Emily Doolittle	<i>Dance</i>	2001	Orchestra
Michael Klingbeil	<i>Meristos</i>	2001	Chamber
Stefan Freund	<i>No Apologies</i>	2000	Orchestra
Gabriel Ian Gould	<i>Irrational Exuberance!</i>	2000	Orchestra
Jonathan Newman	<i>Wapwallopen--String Quartet No. 1</i>	2000	Chamber
Mischa Sarché Zupko	<i>Canter Into Black</i>	2000	Orchestra
Amanda Harberg	<i>String Quartet</i>	1999	Chamber
David Ludwig	<i>Ares</i>	1999	Orchestra
John Mackey	<i>Concert for Percussion</i>	1999	Orchestra
Gregory Spears	<i>Midnight Pictures</i>	1999	Orchestra
Gordon Beeferman	<i>Piano Quartet</i>	1998	Chamber
Daron Hagen	<i>JOT</i>	1998	Chamber
David Mallamud	<i>Frenzy</i>	1998	Orchestra
Carter Pann	<i>Rags to Richard</i>	1998	Orchestra
Kevin Puts	<i>Concerto for Everyone</i>	1998	Orchestra
Kevin Beavers	<i>Casanova</i>	1997	Orchestra
Peter Boyer	<i>The Phoenix</i>	1997	Orchestra
Shafer Mahoney	<i>Something Snappy</i>	1997	Orchestra
Luis Prado	<i>Esculturas</i>	1997	Chamber
Michael Nathaniel Hersch	<i>Movement for Orchestra</i>	1996	Orchestra
Theodore Shapiro	<i>Ophelia</i>	1996	Orchestra
Jason Uechi	<i>Tongues of Melting Light</i>	1996	Orchestra
Eric Zivian	<i>Piano Trio</i>	1996	Chamber
Dan Coleman	<i>Ships Are Made Ready In Silence</i>	1995	Orchestra
David Heuser	<i>Cauldron</i>	1995	Orchestra
Eric Samuelson	<i>Subliminal Trauma</i>	1995	Orchestra
Robert Smith	<i>Traversing the Flow</i>	1995	Chamber
Derek Bermel	<i>Wanderings</i>	1994	Chamber
Carlos Carrillo	<i>The Farewells</i>	1994	Orchestra
Michael Ellison	<i>A Cry in the Wilderness</i>	1994	Orchestra
Alfonso Tenreiro	<i>Sacred Dance</i>	1994	Orchestra
Sean Anthony Varah	<i>Burning</i>	1993	Orchestra
Keith Fitch	<i>Totem</i>	1993	Orchestra

First Music Commissions, 1984-Present

Chris Theofanidis	<i>Ariel</i>	1993	Chamber
John Fitz Rogers	<i>Arcade</i>	1992	Orchestra
Pierre Jalbert	<i>The Joyful Mysteries</i>	1992	Orchestra
Elena Louise Ruehr	<i>Music Box</i>	1992	Chamber
Benedict Weisser	<i>Singings</i>	1992	Orchestra
Christopher Keyes	<i>Shasta</i>	1991	Orchestra
P. Phan	<i>Immortal Fragments</i>	1991	Orchestra
Michael Ruszczyński	<i>[mid-night] Scherzo</i>	1991	Orchestra
David Dzubay	<i>Awakening</i>	1990	Orchestra
Edward Harsh	<i>making arrangements</i>	1990	Chamber
Augusta Read Thomas	<i>Ritual--An Overture Concertante</i>	1990	Orchestra
Eric Sawyer	<i>Three For Trio</i>	1990	Chamber
Carolyn Yarnell	<i>Halcyon</i>	1990	Orchestra
Todd Levin	<i>MASTERPIECE Instant gratification dance mix</i>	1989	Orchestra
Robert Maggio	<i>Dorian Prelude</i>	1989	Orchestra
David Soley	<i>relieves (repoussé)</i>	1989	Orchestra
Mark Gustavson	<i>Waves</i>	1988	Orchestra
James Legg	<i>Manhattan Overtures</i>	1988	Orchestra
Julia Wolfe	<i>Amber Waves of Grain</i>	1988	Orchestra
Jeffery Cotton	<i>CityMusic 1: Berlin</i>	1987	Orchestra
Scott Eyerly	<i>Exultation Overture</i>	1987	Orchestra
Jeffrey Brooks	<i>Section Gang</i>	1986	Orchestra
Laura Karpman	<i>Six of One Half A Dozen of the Other</i>	1986	Orchestra
James Primosch	<i>Dappled Things</i>	1986	Orchestra
Kamran Ince	<i>Infrared Only</i>	1985	Orchestra
Scott Lindroth	<i>Two Part Invention</i>	1985	Orchestra
Michael Torke	<i>Bright Blue Music</i>	1985	Orchestra
Ronald Caltabiano	<i>Poplars</i>	1984	Orchestra
Aaron Jay Kernis	<i>Mirror of Heat and Light (Cycle V--Part 2)</i>	1984	Orchestra
David Lang	<i>Flaming Youth</i>	1984	Orchestra