

PRINCETON SYMPHONY ORCHESTRA
ROSSEN MILANOV, MUSIC DIRECTOR

2021-2022

FERRÁNDEZ PLAYS DVOŘÁK Edward T. Cone Concert

3.5.22 ● Pablo Ferrández ● 3.6.22

Bloomberg Philanthropies

Proud to support

Princeton Symphony Orchestra

Credit: princetonsymphony.org

2021-22

ROSSEN MILANOV, Edward T. Cone Music Director

Saturday March 5, 2022, 8:00pm

Sunday March 6, 2022, 4:00pm

Richardson Auditorium

FERRÁNDEZ PLAYS DVOŘÁK

Edward T. Cone Concert

Rossen Milanov, conductor

Pablo Ferrández, cello

James Lee III

American

Antonín Dvořák

Cello Concerto in B Minor, Op. 104

- I. Allegro
- II. Adagio ma non troppo
- III. Finale: Allegro moderato

INTERMISSION

Igor Stravinsky

The Firebird: Suite (1919)

- I. Introduction
- II. L'Oiseau de feu et sa danse & Variation de l'oiseau de feu
- III. Ronde des princesses
- IV. Danse infernale du roi Kastcheï
- V. Berceuse
- VI. Finale

Assistive listening devices and large print programs are available in the lobby.

No one will be admitted during the performance of a piece. No audio or video recording or photography permitted. Dates, times, artists, and programs subject to change.

Made possible by funds from the New Jersey State Council on the Arts, a partner agency of the National Endowment for the Arts.

princetonsymphony.org / 3 / princetonfestival.org

Princeton Symphony Orchestra

The **PRINCETON SYMPHONY ORCHESTRA** (PSO) is a cultural centerpiece of the Princeton community and one of New Jersey's finest music organizations, a position established through performances of beloved masterworks, innovative music by living composers, and an extensive network of educational programs offered to area students free of charge. Led by Edward T. Cone Music Director Rossen Milanov, the PSO presents orchestral, pops, and chamber music programs of the highest artistic quality, supported by lectures and related events that supplement the concert experience. Its flagship summer program **The Princeton Festival** brings an array of performing arts and artists to Princeton during multiple weeks in June. Through **PSO BRAVO!**, the orchestra produces wide-reaching and impactful education programs in partnership with local schools and arts organizations that culminate in students attending a live orchestral performance. The PSO receives considerable support from the Princeton community and the New Jersey State Council on the Arts, regularly garnering NJSCA's highest honor. Recognition of engaging residencies and concerts has come from the National Endowment for the Arts, and the PSO's commitment to new music has been acknowledged with an ASCAP Award for Adventurous Programming and a Copland Fund Award. The only independent, professional orchestra to make its home in Princeton, the PSO performs at historic Richardson Auditorium on the campus of Princeton University.

Music Director

Internationally renowned conductor and Princeton Symphony Orchestra (PSO) Edward T. Cone Music Director **ROSSEN MILANOV** looks forward to collaborating in 2021-22 with established and emerging artists of the orchestral world and helping the PSO's popular June performing arts celebration – The Princeton Festival.

Respected and admired by audiences and musicians alike, he has established himself as a conductor with considerable national and international presence. In addition to leading the PSO, Mr. Milanov is the music director of the Columbus Symphony Orchestra, Chautauqua Symphony Orchestra, and chief conductor of the RTV Slovenia Symphony Orchestra in Ljubljana. During his eleven-year tenure with The Philadelphia Orchestra, Milanov conducted more than 200 performances. In 2015, he completed a 15-year tenure as music director of the nationally recognized training orchestra Symphony in C in New Jersey and in 2013, a 17-year tenure with the New Symphony Orchestra in his native city of Sofia, Bulgaria.

Mr. Milanov has collaborated with Komische Oper Berlin (Shostakovich's *Lady Macbeth of Mtzensk*), Opera Oviedo with the Spanish premiere of Tchaikovsky's *Mazepa* and Bartók's *Bluebeard's Castle* (awarded best Spanish production for 2015), and Opera Columbus (Verdi's *La Traviata*). He has been seen at New York City Ballet and collaborated with choreographers such as Mats Ek, Benjamin Millepied, and most recently Alexei Ratmansky in the critically acclaimed revival of *Swan Lake* in Zurich with Zurich Ballet and in Paris with La Scala Ballet.

Mr. Milanov is deeply committed to music education, presenting Link Up education projects with Carnegie Hall and the Orchestra of St. Luke's and leading the PSO's annual BRAVO! School Day concerts. He was named Bulgaria's Musician of the Year in 2005; he won a 2011 ASCAP award for adventurous programming of contemporary music at the PSO; and he was selected as one of the top 100 most influential people in New Jersey in 2014. In 2017, he was recipient of a Columbus Performing Arts Prize awarded by The Columbus Foundation. He is a graduate of the Curtis Institute of Music and The Juilliard School.

rossenmilanov.com

**The key is a lawyer who
understands your values**

Fox Rothschild LLP
ATTORNEYS AT LAW

Elaine Calcote Britt
ebritt@foxrothschild.com
609.895.3333

Wendy Wolff Herbert
wherbert@foxrothschild.com
609.896.4583

Estate & Trust Administration | Wealth Planning

Edward T. Cone

(1917-2004)

The Princeton Symphony Orchestra (PSO) is honored to present the Edward T. Cone Concert as an annual tribute to the memory of this remarkable and generous man and his exceptional role in sustaining and guiding the development of the Princeton Symphony Orchestra from its inception. We also honor Mr. Cone for his many other kind and generous acts as a patron of the arts in Princeton and beyond.

Edward T. Cone was a composer, pianist, author, and teacher. He enjoyed a distinguished career as a professor of music at Princeton University, and he produced several scholarly books, many of them classics in their field.

At the time of his receipt of an honorary Doctorate of Humane Letters from Princeton University, Mr. Cone was cited as the "ideal embodiment of composer, performer, teacher, and scholar.... The knowing beauty of his compositions, the graceful power of his piano playing, and the inviting elegance of his critical essays teach us to think well of music's place in human affairs.... His genial voice remains the melody so many of us hear when we ponder music."

**We thank the trustees of the Edward T. Cone Foundation,
T. Randolph Harris and Barbara A. Sloan, for their support of
the Princeton Symphony Orchestra.**

Life is ~~exciting~~. Let us help.®

evolving

Member FDIC. Berkshire Bank is a Massachusetts chartered bank. 2/21

Guest Artist

Prizewinner at the XV International Tchaikovsky Competition and SONY Classical exclusive artist, **PABLO FERRÁNDEZ** announces himself as a musician of stature. A captivating performer, *"Ferrández has the lot: technique, mettle, spirit, authority as a soloist, expressivity and charm"* (El País).

In March 2021, he released his debut album under SONY Classical, *"Reflections,"* which explores his musical roots and the unexpected similarities between Russian and Spanish music at the beginning of the 20th century. The album

has been highly acclaimed by critics, and earned him the Opus Klassik Award 2021 in the category of "Young Artist of the Year."

Recent highlights include debuts at the Hollywood Bowl with Los Angeles Philharmonic under Gustavo Dudamel, with Bayersischen Rundfunk Symphony Orchestra under Daniele Gatti, performances of the Brahms Double Concerto and Beethoven Triple Concerto with Anne-Sophie Mutter, and appearances with the London Philharmonic, Israel Philharmonic, Rotterdam Philharmonic, Vienna Symphony, and Orchestre National de France, among others.

The 21/22 season brings debuts with the Santa Cecilia Orchestra, Czech Philharmonic, Seoul Philharmonic, Royal Philharmonic Orchestra, and returns with Basel Symphony, RTE National Orchestra, Filarmonica Arturo Toscanini, Borusan Philharmonic, Spanish National Orchestra, and Princeton Symphony Orchestra, among others. He will also appear with the Youth Russian National Orchestra under Gustavo Dudamel, performing Beethoven's Triple Concerto alongside Anne-Sophie Mutter and Daniil Trifonov, celebrating the 200th anniversary of the Tchaikovsky Hall.

Ferrández will tour with the Academy of St. Martin in the Fields in Germany and the Netherlands and with the Barcelona Symphony in Scandinavia. He will also be the Artist in Residence of the Valencia Orchestra.

Born in Madrid in 1991, in a family of musicians, he joined the prestigious Escuela Superior de Música Reina Sofía when he was 13 to study with Natalia Shakhovskaya. After that he completed his studies at the Kronberg Academy with Frans Helmerson and became a scholar of the Anne-Sophie Mutter Foundation.

Ferrández plays the Stradivarius "Lord Aylesford" (1696) cello thanks to the Nippon Music Foundation.

Princeton Symphony Orchestra

Rossen Milanov, Edward T. Cone Music Director

ENDOWED IN PERPETUITY

Kenneth Bean, Georg and Joyce Albers-Schonberg Assistant Conductor

ENDOWED IN PERPETUITY

March 5-6, 2022

VIOLIN I

Elizabeth Fayette**

Concertmaster

The George W. Pitcher Chair,

ENDOWED IN PERPETUITY

Margaret Banks

The Yvonne Marcuse Chair,

in memory of Mark M. Rutzky

Gabrielle Després

Cheng-Chih Kevin Tsai

Ruotao Mao

Jeremiah Blacklow

Gregory Lewis

Linda Howard

Rita Wang

Christine Wu

VIOLIN II

Cherry Yeung**

The B. Sue Howard Chair

Michelle Brazier

Giancarlo Latta

Anna Tsukervanik

Cheng-Hsun Tsai

Hava Polinsky

Lara Lewison

VIOLA

Michael Davis**

The Harriet & Jay Vawter Chair

Edwin Kaplan

Ming-Yu Hsu

Jacqueline Watson

Bethany Hargreaves

James Chanha Kang

CELLO

Alistair MacRae*

***The Julian Grant & Peter Lighte
Family Chair***

Elizabeth Loughran

Talia Schiff

Jasmine Pai

Julian Langford

Kirsten Jermé

BASS

John Grillo*

***The Stephanie & Robert Wedeking
Chair***

Joanne Bates

Dan Hudson

Devin Howell

FLUTE

Scott Kemsley**
The Lunder/Ezekowitz Family Chair
Mary Schmidt

OBOE

Lillian Copeland*
The Cynthia & Rob Hillas Chair
Gilles Cheng

CLARINET

Andy Cho*
The Richard J. & Neil Ann S. Levine Chair
Sherry Hartman-Apgar

BASSOON

Joshua Butcher**
The Cynthia & Rob Hillas Chair
Hanul Park

HORN

Jonathan Clark**
The Dr. Michael L. Barnett Chair
Jack MacCammon
Gabrielle Pho
Phillip Palmore

TRUMPET

Jerry Bryant*
The Donna & Donald Deieso Chair
Thomas Cook

TROMBONE

Carlos Jiménez Fernández**
The David A. Tierno Chair
Lars Wendt
The Lor & Michael Gehret Chair
James Rogers

TUBA

Jonathan Fowler**

TIMPANI

Jeremy Levine*
The Anne VanLent Chair

PERCUSSION

Matt Smallcomb**
The Lunder/Ezekowitz Family Chair
Eric Borghi

HARP

André Tarantiles*

PIANO

Steven Beck**

*Principal player

**Guest principal player

*Cardinal Partners
congratulates the
Princeton Symphony
Orchestra for making music
throughout our community*

CARDINALPARTNERS

a healthcare venture capital firm

Investing in early stage Life
Sciences and Healthcare
Business Solution Companies

John K. Clarke

John J. Park

Thomas G. McKinley

CARDINAL PARTNERS

230 Nassau Street
Princeton, NJ 08542
609.924.6452

www.cardinalpartners.com

Program Notes

James Lee III

(b. 1975)

Amer'ican

Composed 2019

Composer's Note:

Amer'ican is my response to Dvořák's *New World Symphony* and partially inspired by various representative paintings of indigenous Americans from the eighteenth century. The work opens with imaginary evocative scenes of Pre-Columbian America. This music evokes imagery of a couple of definitions of the Anishinaabeg/Anishinaabe Native American Indians from Michigan. There is a definition of the name, which is "Beings Made Out of Nothing", "People created by divine breath", and "People from whence lowered." From this last definition I have drawn inspiration from the indigenous tribes particularly on the East coast and Southern United States, especially the Shinnecock, Choctaw, Chickasaw, Creek, Wampanoag, and Yamasee Indians. The orchestral texture continues to become denser and grow in energy until "the good humans" (another definition) are created to full form and stature. Throughout the initial part of the work, the "Swing down, swing low" theme from Dvořák's *New World Symphony* can be heard quoted. This appears in various forms throughout the composition. The most prominent element of this work is a four-note motive A-MER-I-CAN that personifies the aforementioned paintings of indigenous Americans from the eighteenth century. As the music progresses, there is a digression to Mesoamerica where the ancient ballgame Ulama was played in Mexico and in what would now be known as the state of Arizona. The music depicts the simple fun of the game, but also conveys the brutal aspects of a game with a hard rubber ball that many times provoked injury and unfortunately, the losing team would also be killed in a ritual sacrifice. The music that conveys the ritualistic human sacrifice grows more frantic as if to suggest a presentiment of a foreboding imminent future. Crashing dissonant chords follow, which represent 1492 and an American continent that would forever be changed. The softly subdued strings serve as a background for the mournful and soulful solo double reed woodwind instruments of

bassoon and oboe. In 1893, a newspaper interview quoted Dvořák as saying "I found that the music of the Negroes and of the Indians was practically identical," and that "the music of the two races bore a remarkable similarity to the music of Scotland." It is for this reason that I have also quoted the Negro Spiritual "Here's One" whose melody is heard in the flute with a particular "Indian/Indigenous" coloring or sorrow. Soon after this, the opening material returns, followed by reminiscences of the Ulama ballgame in which music representing memories of unbridled freedom and exhilaration continues to grow into an explosive end.

~James Lee III

Instrumentation – two flutes and piccolo, two oboes and English horn, two clarinets, two bassoons, four horns, two trumpets, three trombones, tuba, timpani, suspended cymbal, crash cymbal, egg shaker, Tom-Tom, glass wind chime, Tam-tam, temple blocks, sleigh bells, xylophone, maracas, bass drum, tenor drum, timbales, woodblocks, and strings

Duration – 13 minutes

Antonín Dvořák

(1841-1904)

Cello Concerto in B Minor, Op. 104

Composed 1893

Dvořák's time in the United States produced some of his most beloved works, including his String Quartet No. 12 in F minor, Op. 96 "American," Symphony No. 9 in E minor, "From the New World" and, not least of all, his Cello Concerto in B Minor, Op. 104. For years, Dvořák had been encouraged to write a cello concerto by his friend Hanuš Wihan. Dvořák never really considered doing so as he did not see the cello as a worthy enough instrument, citing the instrument's nasal timbre in the upper register and grumbling quality in the lower. This changed after attending a concert at the New York Philharmonic where Victor Herbert, principal cellist of the New York Metropolitan Opera Orchestra, appeared as soloist playing his own Cello Concerto No. 2. Dvořák was highly impressed and so greatly inspired by the work that he finally set out to write his own

concerto which not only turned out to be a great musical masterwork, but also a cornerstone of the cello repertory.

Wihan suggested that Dvořák make the concerto a virtuostic one with two cadenzas, which Dvořák promptly ignored, opting to write a piece that focused on emotional aspects rather than technical gymnastics. The work was completed in three months' time.

While nearing completion of the work, he received news that his wife's sister, Josefina Kaunitzová, was gravely ill. In response to hearing this news, he used one of his songs, "Leave Me Alone," Op. 82, No. 1, which was a favorite of Josefina's, as the main theme of the second movement. Some thirty years prior to this, Josefina had been Dvořák's student, and he fell hopelessly in love with her. Unable to win her heart, he married her sister instead. Shortly after his return to his native Bohemia, Josefina died. As a tribute to her death, Dvořák recomposed the end of the third movement to include a beautiful and moving allusion to the song in a duet between the cello and a solo violin.

Instrumentation – two flutes and piccolo, two oboes, two clarinets, two bassoons, three horns, two trumpets, three trombones, tuba, timpani, triangle, cymbal, and solo cello

Duration – 40 minutes

Igor Stravinsky

(1882- 1971)

The Firebird: Suite (1919)

Composed 1909-1910, rev. 1919

In 1908 Sergei Diaghilev, persuaded by his friend Alexandre Benois, proposed a Russian ballet for the Paris Grand Opera. This was an attractive idea given the untenable costliness of staging an opera and the recent French interest in Russian dance.

Benois immediately began collaborating with choreographer Michel Fokine. After drawing from several books of Russian fairy tales, the pair stumbled upon the idea of combining the Russian tale of *Koschei* with the unrelated mythical firebird. The idea was possibly inspired by a popular child's verse by Yakov Polonsky, "A Winter's Journey," which includes the lines:

GLENMEDE IS PROUD TO SUPPORT THE

Princeton Symphony Orchestra

Glenmede Private Wealth provides high-net-worth individuals and families integrated wealth management solutions that adapt with and grow their wealth as they pursue their passions, purpose and legacy. We serve over 1800 relationships totaling \$44 billion in assets under management. Please contact Beth Protage Walsh at 609-430-3124 or elizabeth.walsh@glenmede.com for a personal conversation.

GLENMEDE
PRIVATE WEALTH

*As of 9/30/21

[t](#) [in](#) [glenmede.com](https://www.glenmede.com)

*And in my dreams I see myself on a wolf's back
Riding along a forest path
To do battle with a sorcerer-tsar (Koschei)
In that land where a princess sits under lock and key,
Pining behind massive walls.
There gardens surround a palace all of glass;
There Firebirds sing by night
And peck at golden fruit.*

Diaghilev approached several composers to write the music for the ballet, the first of which was Anatoly Lyadov. After three months, Diaghilev, learning that Lyadov had only managed to get as far as procuring manuscript paper, promptly rescinded his offer. He then offered the commission to Nikolai Tcherepnin and Alexander Glazunov, both of whom turned him down.

Somewhat desperate, Diaghilev called upon the 28-year-old, relatively unknown Stravinsky for the commission. Stravinsky, who had been anticipating the offer, had already begun working on a score when the offer came and was able to finish it in the very short time frame given. The piece was an instant success and remains a staple in the orchestral canon. Stravinsky was astute and aware enough to quickly extract an orchestral suite from the original ballet music. He did this three separate times: in 1911, 1919, and 1945. Today you will hear the 1919 version, which is the most popular and most frequently performed version.

Instrumentation – two flutes, two oboes, two clarinets, two bassoons, four horns, two trumpets, three trombones, tuba, timpani, bass drum, cymbal, triangle, xylophone, harp, piano and strings

Duration – 23 minutes

~Kenneth Bean
Assistant Conductor
Princeton Symphony Orchestra

• PRINCETON SYMPHONY ORCHESTRA
ROSSEN MILANOV, MUSIC DIRECTOR

Get Tickets Today!

SPRING SEASON 2022

8pm Saturday February 5 4pm Sunday February 6

SIBELIUS VIOLIN CONCERTO

Kenneth Bean, conductor **Alexi Kenney, violin**

Samuel COLERIDGE-TAYLOR / Ballade, Op. 33

Jean SIBELIUS / Violin Concerto

Antonín DVOŘÁK / Symphony No. 9 "From the New World"

8pm Saturday March 5 4pm Sunday March 6

FERRÁNDEZ PLAYS DVOŘÁK

EDWARD T. CONE CONCERT

Rossen Milanov, conductor **Pablo Ferrández, cello**

James LEE III / *American*

Antonín DVOŘÁK / Cello Concerto

Igor STRAVINSKY / *Firebird Suite* (1919)

8pm Saturday March 26 4pm Sunday March 27

BRAHMS & SCRIBIN

Rossen Milanov, conductor **Mackenzie Melemed, piano**

Alexander SCRIBIN / Piano Concerto

Johannes BRAHMS / Symphony No. 2

8pm Saturday May 7 4pm Sunday May 8

MILANOV & JACKIW

Rossen Milanov, conductor **Stefan Jackiw, violin**

Gabriela Lena FRANK / *Elegia Andina* (Andean Elegy)

Erich KORNGOLD / Violin Concerto

Felix MENDELSSOHN / Symphony No. 3 "Scottish"

princetonsymphony.org or 609/497-0020

Spring 2022 concerts will take place at Richardson Auditorium.

Dates, times, artists, and programs subject to change.

Made possible by funds from the
New Jersey State Council on the Arts, a partner
agency of the National Endowment for the Arts.

Orchestrating Technology Solutions For Your Business

Managed IT Services from:

A Cerberus Sentinel Company

Proud Supporter of the
Princeton Symphony Orchestra

259 Prospect Plains Road, Building K, Suite 301
Cranbury, NJ 08512

609.655.1707 | www.VelocITmsp.com

Creating our future, together.

artscouncil.nj.gov | (609) 292-6130

PRESENTED BY

Artride
NEW JERSEY

Discover
**JERSEY
ARTS**

my

*never miss
what's next*

member card

Members enjoy ticket deals, special offers, the latest news, and all things behind-the-scenes.

Join today at

JerseyArts.com/membership

connect with us

Friends

The Princeton Symphony Orchestra proudly recognizes and thanks the following generous donors for their support. Their gifts help create inspiring artistic, education, and engagement programs for our community—even in the midst of a pandemic! Thank you for being part of the PSO Family!

This is an alphabetical list of individuals, companies, and foundations who have made contributions of at least \$125 between July 1, 2019 and February 2, 2022 to the Princeton Symphony Orchestra and/or The Princeton Festival.

Thomas and Lois Abene
Deborah Prentice and
Jeremy Adelman
Judith Adler and George Sprenger
Mary Hayes and Mark Aguiar
George and Ashley Aitken-Davies
Georg Albers-Schonberg
Siyka Alexandrova
Carol Kiger Allen
Sandra and Paul Allen
Margaret and Philip Altamore
Lynn Siegelman and
Jurgen Althoff
Denny Anderson
Jermain J.* and Ellis B.* Anderson
Craig and Adina Ardman
Jean Arundale
Robert Dodge and Alexi Assmus
Marcia Atcheson
Maxine Bachmayer
Wendy Golden and Steven Back
Karen and Paul Baer
Ruth Baggett
Steven and Elizabeth Baglio
Charles A. and Isabel M. Baker
Doris Baker
Gail Baker
The Bank of Princeton
Alice Guthrie Barfield
Leigh and John Bartlett
Joanne and Jeff Bates
Patricia and Thomas Bates
Leonard* and Julia* Baum
Earlene Baumunk-Cancilla
Janet Baxendale
Mr. and Mrs. Charles Beach
James Beattie, MD
Dr. and Mrs. Myron Bednar
Tamela and Brent Beene
Elizabeth and David Beers
Laura Bell
John Bennett
Roberta Bennett
Willo Carey and Peter Benoliel
Dr. and Mrs. Robert Berger
Sheila and Gerald Berkelhammer
Berkshire Bank
Len and Laura Bertik
Catherine Bernard
Frits and Cindy Besselaar
Toni Besselaar
Joan Bharucha*
Thomas Bieler
Kathleen and Jay Biggins
Manfred and Mechtild Bitter
Blanche and Irving Laurie
Foundation
Bloomberg Philanthropies
Karen Blu
Sheila Bodine
Marcia E. Bossart
Theodore and Jane Boyer
Mr. and Mrs. Michael Bracken
Mark and Sally Branon
Mrs. Georgiana Brennan
Becky Brett
Bristol-Myers Squibb Foundation
Elaine Calcote Britt
David and Susan Broecker
Mr. and Mrs. Edward P. Bromley, Jr
Ruth Bronzan
Mary and Gerald Brophy
William Brouillard
Catherine Bolton Brown
Jean and David Brown
Darren Kamikura and
Susann Brown
Mrs. Graham M. Brush
Bryn Mawr Trust
Bill and Carol Burden
Mr. John H. Burkhalter
Piper and Adam Burrows
Steve and Denise* Call
Mr. and Mrs. Norman T. Callaway
Cardinal Partners
Cathie Carolan
Jill Carr
Rochelle Cassie
The Catalyst Fund
Philmore Robertson and
Kathryn Caywood
Deborah and Roy Chaleff
Bing Bing Chang
Victory and Theodore Chase, Jr.
William and Karen Chast
Barbara and John Chatham
Marvin Harold Cheiten
Mr. and Mrs. Anthony Chien
Knud Christiansen and Altina Noel
Church & Dwight Co., Inc.
Roberta Churchill
Robert J. and Elaine Ciatto
Family Foundation
June Claburn
Melanie and John Clarke
Gregory and Claudia Classon
Bill and Cynthia Clayton
Louisa and Austin Clayton
Caroline Cleaves
Randall and Caroline Clouser
Joe Stonaker and Julia Coale
Janet Bamford and David Coats
Emily Muller and
Alexander Coffeng
David and Olive Coghlan
Adrian and Adrina Colley
Rosalind Compain
Robin Connerat
Thomas Cook
Hope and Kevin Cotter
Susan and James Cotter
Chris Coucill
Robert and Heidi Craik
Lawrence and Helen Curtis
The Curtis W. McGraw Foundation
Alfred & Mélisande D'Alessio
Meena and Anup Dam
Darek Hahn and Ann Dandurand
Helen Dauster
David Mathey Fund of the PACF
Ron Davidson, Jr.
Franklin F. Decker
Nora and Keil Decker
Donna and Donald Deieso
Philip and Jennifer DelVecchio
Michael Denzer
Jess and Ted Deutsch
John and Camille Devlin
John and Donna Marie Devlin
Gerard C. Dismukes
Dr. and Mrs. Anthony J. DiTullio
Eileen Donnelly
Robert Driscoll
Dr. Tammy Anne Duffy
Maureen Kearney and Tom Dunlap
Carolyn J. Dwyer
Edward T. Cone Foundation
Audrey and David Egger
Jennifer Eichman and
Logesvaran Yogendran
Mr. and Mrs. Marc Eisen

Martine and Donald Elefson
Diane Eler
Joanne Elliott
Karen and John Ellis
Robbie and Shawn Ellsworth/
Rosso-Maguire Fund of the PACF
Wilma Emmerich
Joanne and Paul Epply-Schmidt
Peter Erdman
Mr. and Mrs. Arthur Eschenlauer
Gregory and Diane Eshleman
Barbara and Gerald Essig
Deborah Lunder and
Alan Ezekowitz
Robert Sloan and Leslie Fabello
Lynne Fagles
Mr. and Mrs. Ben Falcone
Courtney Odening and
Spike Fallon
Miquelon Weyeneth and
Henry Farber
Jean Wiegner and Tom Fasanella
Sheryl and Richard Feinstein
Jill C. Feldman
Dr. James Felsler
Lauren Mine and Ian Fiebelkorn
Emily and Johan Firmenich
Paula Fishman
George and Cherry Fitzgerald
Tanice and Dudley Fitzpatrick
Mary Ann Fitzpatrick
Ruth Flynn*
Nancy Ford
Stephen and Lindsey Forden
Erin Forrey
Alice and Stephen Foster
Fox Rothschild LLP
Kim and Matthew Frawley
DonnaJean Fredeen
Rhonda Fricke
Lawrence and Karen Fridkis
Pay Wu and Steve Fu
Karen and Ira Fuchs
Gareth Funka-Lea
Mary and Richard Funsch
Mrs. Heather Furlin
Silvina Garcia
William N. Garrett
Mort and Debbi Gasner
Linda and Steven Gecha
Lor and Michael Gehret
Geller Advisors LLC
Bernice Gelzer
The Geraldine R. Dodge Foundation
Mary Furey and Paul Gerard
Ann and Lee Gladden
George Gladman
Ted and Norma Glatzer
The Glenmede Trust Company
Anthony and Beverly Glockler
Helen and Peter Goddard
Diane and George Goeke
Diane Goff

Carol and Andy Golden
Sally Goldfarb
Cheryl and Richard Goldman
Nancee and Steve Goldstein
Pamela Good
Roe Goodman
Audrey S. Gould
John Ricklefs and
Nancy Greenspan
Barbara E. Greenstein
Marianne Grey
The Griffin-Cole Fund
John L. Griffith III and
Rebecca L. Griffith, MD
Janice Gross
Kenneth Guilmartin
The Gordon and Llura Gund
Fund of the PACF
Cheryl and Elliot Gursky
Diane and Moris Guvenis
Val Hackel
Martha Hackley
Debora and John Haines
Henry and Geraldine Halpern
Sam Hamill, Jr.
Sheila Hancock
Sue and Jorgen Hansen
Henry Baird and Raymond Harbort
Iona and Maurice Harding
Mary Louise Hartman
Fred Hartwick
George and Laurel Harvey
Mr. and Mrs. Thomas B. Harvey
Dr. and Mrs. James Hastings
Lorraine Haucke
Dixon and Caroline Hayes/G.
Whitney Snyder Charitable Fund
Hilary Hays
Aline and Bill Haynes
Helen Heintz
Mr. and Mrs. Richard Hempself
Cynthia and Robert Hendrickson
Mr. and Mrs. Richard Henkel
Wendy Wolff Herbert
Deborah and David Herman
Mr. and Mrs. H. James Herring
James and Kathleen Herring
Gerry and Joe Higham
Cynthia and Robert Hillas
Jennifer and Nick Hilton
Jovi Tenev and Nancy Hingston
Lauren and Kent Hogshire
Elizabeth Holland
Sarah Hollister
Maya Homburger
Jennie Hon
Douglas Honnold
Betsy Hoover
Anna Horner
Zaki and Liz Hosny
Denise and Jim Houghton
B. Sue Howard
Chuwen Huang

Irene Huntoon
Kathleen Hutchins
Susan and Carl Imhoff
Investors Bank
Nancy Irenas
Jane McCallister James
Janssen Pharmaceuticals, Inc.
Marilyn and Stephen Jardin
Aline Marie Johnson
Carol Johnston
Lynn and Bob Johnston
Michael Johnston
Ashley Garrett and Alan Jones
Sarah and Landon Jones
Dr. and Mrs. Lawrence Jordan
Mea and Al Kaemmerlen
Richard and Lorna Kaluzny
Mariana Karpatova
Maria and C. Peter Kauzmann
Edmund Keeley
Karen Kelly
Claire Kennedy
Robert Kenny
Edward E. Matthews and Vilma Keri
Beverly Kestenis
Mr. and Mrs. Kent Kilbourne
Robert Kirby
Mindy Raso and Phil Kirstein
Norman and Nancy* Klath
Fund of the PACF
Klatzkin Accountants and Advisors
Susan Yacubian Klein
Risa Kleiner
Ruth Anne Koenick
Gail E. Kohn*
Ronald Aronson and Judy Kovack
Sunny and Ron Kraemer
Carroll Rollinson Bever and
Peter Krumins
Frank Kruscial
Pinny and George Kuckel
Mrs. John S. Kuhlthau
Dennis Kujawski
Helene and Russell Kulsrud
Michael and Bridgette Kunst
Joan and Harold Kuskin
Casey and Sam Lambert
Maxine Lampert
Yvette Lanneaux and
Michael Nissan
Amy B. and Jonah T. Lansky
Cynthia and Mark Larsen
Dr. and Mrs. Glenn W. Laub
Lois Lavery
Ken and Mary Lee
Leona Lee
Marian Leibowitz
Robert and Leslie Lem
Takako and Thomas Lento
Gabrielle Michel and
Thomas Leperlier
Dr. Kathy L. Ales and
Mr. Richard Levine

Richard J. and Neil Ann S. Levine
Fund of the PACF
Brooks Levy
Maxine Lewis
Celia Lidz
Diane Lieberman
Nancy M. Lifland
Lighte-Grant Family
Fund of the PACF
Carol Anderson and Stephen Lin
Anne Brener and Edward Linky
Barbara and Vincent Lipani
Walter H. Lippincott
Bobette and Dan Lister
Michele Lonergan
Alice St. Claire and David Long
Bob Ridolfi and Noel Long
Mr. and Mrs. Jason Longo
Sharon and Frank Lorenzo
Marlene Lucchesi
Christiane Ludescher-Furth
Elinor Lunder
Paula and Gregory Lutz
Mrs. Quentin Lyle*
Susan Lyle
Marilyn Fishman and
James MacElderry
Allison and Jon MacGahan
MacLean Agency
Mr. and Mrs. Duncan MacMillan
Chris and Audrey Maest
Gordon Douglas and
Sheila Mahoney
Marsha Marberry
Mr. Lucien S. Marchand
Yvonne Marcuse
Charles and Mary Ann Margiotti
Dr. Emily Rose and
Prof. James H. Marrow
Elizabeth Martinez
Karina Martinez-Carter
Libby and Edward Martinsen
Anastasia Marty
Cecilia and Michael Mathews
Joseph and Tamera Matteo
Madlen and Larry Mayer
John Mayorek
Jan Mazzeo
David McAlpin
Robin and John McConaughy
Mr. and Mrs. Michael F. McConnell
Gene McHam
Mr. and Mrs. James McKinney
Ms. Anne McMahan
John McPhee and
Yolanda Whitman McPhee
James McPherson
Russell McTague
Nita and Phillip Melancon
Merrill, A Bank of America
Company
Mr. and Mrs. Kevin L. Merse
Monica Mesa
Charles and Mary Kay Metcalf

William Mezick
Rossen Milanov
Ronnie Bregenzer and
Bill Milinowicz
Kim and Jim Millar
Anita Miller
Irene Amarel and David Miller
David* and Sue Ellen Miller
Tari Pantaleo and Douglas Miller
Eileen and Ronald Miller
Ruth and Bernie Miller
Debbie and Steve Modzelewski
Chris Monigan and
Deborah Wiskow Monigan
Cynthia and Manuel Montes
Carole Moore
Liza and Schuyler Morehouse
Gary Moskowitz
Mark Muncy and Nora Delancey
Christian Kirkpatrick and
Bob Murdich
Kathryn Murdock
Mr. and Mrs. Robert F. Murray
Sheila and Dan Nall
Ms. Janet Narayan
National Endowment For The Arts
Steven Nayowith
Deborah Prinz and Larry Neher
Nelda Nelson-Eaton
Helen Neuburg
New Jersey Arts and Culture
Recovery Fund of the PACF
New Jersey Economic
Development Authority
New Jersey State Council
on the Arts
Lucy Anne S. Newman
Mark S. Nurse
Karolin and Rene Obregon
Darren Ochs and
Chou Fen Tsai-Ochs
Patrick McDonnell and
Karen O'Connell
Scott Odening
Mr. and Mrs. Henry J. Oechler, Jr.
Hugh Oechler
Joanne Olian
Jeffrey and Karleen Olkin
Ferris Olin
Reba Orszag
Jackie Oshiver
Stephanie and Christopher Oster
Martha Otis
Sheila Siderman and Jerry Palin
Mr. and Mrs. Stephen H. Paneyko
May and Costa Papastephanou
Rosemary and Herman Parish
Jean and Larry Parsons
Elaine Pasco
Dee Patberg
Helen Patterson
Elizabeth and Josh Pepeck
Janet Perkins
Kerry Perretta

Ralph Perry
Kimberly Peterson
Brian and Giulia Pethica
Ely and Giorgio Petronio
Fund of the PACF
Natasa Petrovic
Jacqueline O. and E.W. Phares
Pheasant Hill Foundation/Robert
Dr. and Mrs. Robert Pickens
PNC Private Bank
Raymond Perez
Barbara Pollinger
Rhona and Allen Porter
Adam Potkay
Elizabeth C. Powers
Presser Foundation
Candace and Marvin Preston
The Princeton Festival Guild
Princeton Friends of Opera
Nancy Pullen
Barbara and Harry Purnell
Richard Quandt
Warren and Pat Radcliffe
Kathy and Drew Rankin
John Rassweiler
Marlene L. Rathnum
Heide Ratliff
Melanie Rauch and Michael Rauch
Wendy Rayner
Ingrid W. Reed
Mr. and Mrs. Scott Reeder
Anne Reeves
David and Barbara Reiff
David T. Reilly
Nell Whiting and Richard Rein
Anester Reiss
Marcia Renney
Noelle and Jason Ridings
Sarah Ringer
Rita Allen Foundation
The Robert Wood Johnson 1962
Charitable Trust
Robert Wood Johnson III
Fund #2 of the PACF
Patricia Robertson, Ph.D.
Joel Gannett and Dina Robinson
Nicole and Michael Rodricks
Debbi and Aldo Roldan
Roma Bank Community
Foundation
Kate Skrebutenas and Paul Rorem
Abby Rose
Drs. John and Patricia Rose
Barbara Rosenberg
Lee Rosenfield
Peishan Ang and Simon Rosof
Miles Dumont and Lew Ross
Mrs. Harvey Rothberg
Gregory J. Michels and
W. Brooke Roulette
Kathleen and Louis Russo
Celia D. Ryan
Charles Ryan

Cheryl Ryan
Rosemarie Ryan
Mary Malley and John Sack
Sandy Sacks
Lois Safer
John and Rachel Salapatas
Carol and Max Salas
Rita Saltz
Herman and Erin Sanchez
Deborah Herrington and
Douglas Sawyer
Judith McCartin Scheide
James Scheider
Carol Schmidt
John Schmidt
Lucy Schneider
Joyce Schneiderman
Lawrence Schnur
Elizabeth Brown and
Hartmann Schoebel
Stephen and Jill Schreiber
David and Ruth Scott
Joan Wallach Scott
Thomas and Caroline Scriven
Elena Senkina
Ellen and Pascal Seradarian
William Ulmer and
Stephen Serradilla
William and Constance Shaffer
Leila Shahbender and Chris Pike
Dr. and Mrs. Daniel W. Shapiro
Dina and Michael Shaw
Tim Sheehan
Rita Shklar
Markell Shriver
Andrew and Catherine
Sidamon-Eristoff
Clara Siegel
Elisabeth Sikes
Marjorie Silk
Margaret Griffin and Scott Sillars
Jacqueline Simard
Laura Sinderbrand
Scott and Tracy Sipprelle
Mark Skepner
David E. Smith
Ruta and Drew Smithson
Katherine Snider
Marcia Snowden
Jean and Stephen Snyder
Paul and Anne Sobel
Douglas Solonick
Spann Family Charitable Fund, a
Donor Advised Fund of The U.S.
Charitable Gift Trust
Stephen and Jacqueline Spritzer
Carey Hwang and Betsy Srichai
Marcella Ann Stapor
Stark & Stark
Mr. and Mrs. John Steffens
Judith Stelian
Dola Hamilton Stemberg
Charitable Foundation
Katherine Chapman Stemberg

Judit and Kurt Stenn
Karin and Jason Stewart
Joy Stocke
Barbara Straut
Eric Dutaud and Laura Strong
Marian Stuart
Rachel and Joel Studebaker
Caren V. Sturges
Mrs. Thomas Suarez
Roberta and Burton Sutker
Allen Swartz
Dorothy Shannon and
William Sweeney
Taft Communications
Alisa and Joseph Tarditi
Alexandra Tatnall
Sylvia Temmer
Jeffrey Tener
Paul and Carrie Teti
Karen Durand and Robert Teweles
The Rees and Claire Thomas Fund
Amanda Lin and Nathan Thomas
Penny and Ted Thomas
Fund of the PACF
Grace and W. Bryce* Thompson
Andros Thomson
Judith Ogden Thomson
Enea Tierno and Family
Emefa Timpo
Kathrin W. Poole and
Howard H. Tomlinson
Kathleen and Peter Tovar
Daphne A. Townsend
Lorraine Tozzo
Mrs. Benjamin B. Tregoe
Anne and Adrian Trevisan
Allison Trimarco
Tucker and Mandy Triolo
Mr. and Mrs. Ken Troger
Nilgun and Sinan Tumer
George Michel and Elizabeth Turek
Brenda Turkel
Jacqueline Turner
Karen Uhlenbeck
Mrs. Gail Ullman
Diane and Howard Uniman
Jacqueline Kerrod and Marc Uys
Aspasia and Sotirios Vahaviolos
Anne VanLent Fund of the PACF
Barbara and Lesley A. Vannerson
George A. Vaughn
Jay and Harriet Vawter/Lawson
Valentine Foundation
Ann Vehslage
VelocIT
Mr. and Mrs. Rupert Vessey
Matthew Roden and Jessica Vieira
Dr. Patricia H. Virga and
Mr. Tom Orsulak
Michael Volpert
Benedikt and Kristin von Schröder
Ramona and Jack Vosbikian
Woodney and John Wachter
Rhoda K. Wagman

Sam Woodworth and M'lou Walker
Happy and Jack Wallace/John D.
Wallace, Jr. Memorial Fund of
the PACF
Georgia Wallar
Elizabeth Wallfisch
Elizabeth Protage Walsh
Dennis and Sue Walsingham
Dolores Walther
George and Judy Webb
Robert and Stephanie Wedeking
Carol Wehrheim
Teddi and Fong Wei, M.D.
Susan Ackerman and
Robert Weiner
Patricia Weintraub
Holly Grace Nelson and
Joseph Weiss
Gabriel Weisz
Louise and John Wellemeyer
Lars Wendt
Jane DeLung and Charles Westoff
Dr. Philip Wey
Helmut and Caroline Weymar
Mary Ann Whitman
Joan and Ralph Widner
Susan and Larry Wiley
Barbara Williams
Cornelia Williams
Ginny Mason and Bobby Willig
Susan N. Wilson
Eric Wimmers
Jesse and Tracy Win
Edwin and Brenda Wislar
Joe Wisnovsky
Nancy and Guy Woelk
Carol Wojciechowicz
Women's Investment
Group of Princeton
Elizabeth and Robert M. Wood
J. Rogers Woolston
Suzanne and Steve Wray
Lambros and Alicia Xethalis
Ellen Yastrow
Bryan McNamara and
Audrey Yeager
Robin Yeager
David Yee
Dr. and Mrs. Peter Yi
Pearl Yuan
Anja Zimmermann
Elizabeth Zoch
Ellen and Jerry Zollenberg
Anonymous (8)

* deceased

*PACF=Princeton Area Community
Foundation*

Organization

Board of Trustees

Stephanie Wedeking, *Chair*
Anne VanLent, *Vice Chair*
Michael S. Mathews, *Treasurer*
Nora Duffy Decker, *Secretary*

Paul H. Allen
Carol Anderson
Marcia Atcheson
Elizabeth B. Beers
Derek Bermel
Kathleen Biggins
Marcia Bossart
John Ellis

Julian Grant
George T. Harvey
Deborah A. Herrington
B. Sue Howard
Thomas V. Lento
Anastasia Marty
Mark S. Nurse
Costa Papastephanou

Elizabeth Pepek
Jacqueline O. Phares
Ruta K. Smithson
Pete Taft
Benedikt von Schröder
Elizabeth Protage Walsh
Louise Wellemeyer

Advisors

Pamela Bristol
David Brown
Melanie Clarke
Debora Haines
Cynthia Hillas

Richard J. Levine
Yvonne Marcuse,
Chair Emerita
Ingrid W. Reed
Anne Reeves
Leila Shahbender

Rita Shklar
Caren Sturges,
Chair Emerita
Diane Uniman
Jay Vawter

Rossen Milanov, *Music Director*
Kenneth Bean, *Assistant Conductor*

Administration and Production

Marc Uys, *Executive Director*
Gregory J. Geehern, *Festival Director*
Suzanne Wray, *Director of Development*
Katie Curatolo, *Director of Artistic Operations*
Carolyn Dwyer, *Director of Marketing & Communications*
Kitanya Khateri, *Director of Patron Experience*
Olivia Coackley, *Manager, Development Operations*
Eva Kastner-Puschl, *Manager, Special Events & Donor Engagement*
Katie Miller, *Manager, Education & Community Engagement*
Michael Volpert, *Personnel Manager*
Jerry Bryant, *Associate Personnel Manager*
Mary Schmidt & Elizabeth Thompson, *Librarians*
Kathleen Camisa & Kelly Paul, *Bookkeepers*
Isabella Duicu Palowitch / ARTISA LLC, *Graphic Design*
Anne Fahey / *Graphic Design*
Bob Copeland / *Mastergraphx, Printing Services*
WithumSmith+Brown, *Accounting Services*

Princeton Symphony Orchestra Administrative Office
P.O. Box 250, Princeton, NJ 08542 phone: (609) 497-0020
info@princetonsymphony.org
princetonsymphony.org princetonfestival.org

Cover design by Anne Fahey/Program design by ARTISA LLC

WWFM

The Classical
Network

Hear the Difference!

Award Winning Classical Music Radio
- Listener Supported -
The best in Jazz on HD2

Trenton/Princeton	89.1 HD
Cherry Hill-Philadelphia	89.5 HD2
Toms River, NJ	91.1 HD
Cape May, NJ	89.1
Pen Argyl, PA	89.5
Allentown, PA	92.7
Easton, PA	93.1
Harmony Township, NJ	96.9
Steamboat Springs, CO	91.1

Proud recipient of the
ASCAP Foundation Deems Taylor/Virgil Thomson Radio Broadcast Award

WWFM | 1200 Old Trenton Road, West Windsor, NJ 08550 | 609-587-8989 | www.wwfm.org

MACKENZIE MELEMED, piano

ROSSEN MILANOV
Music Director

BRAHMS & SCRIABIN

ROSSEN MILANOV, conductor MACKENZIE MELEMED, piano

Saturday, March 26, 2022 - 8:00pm

Sunday, March 27, 2022 - 4:00pm

Richardson Auditorium, Princeton University Campus

Alexander SCRIABIN / Piano Concerto

Johannes BRAHMS / Symphony No. 2

Order Tickets Today!

princetonsymphony.org | 609-497-0020

Dates, times, artists, and programs subject to change.

Made possible by funds from the
New Jersey State Council on the Arts, a partner
agency of the National Endowment for the Arts.

Accessibility: For information on available services, please contact
ADA Coordinator Kitanya Khateri at least two weeks prior at 609/497-0020.