

PRINCETON SYMPHONY ORCHESTRA ROSSEN MILANOV, MUSIC DIRECTOR

2018-2019

9.29.18 • 9.30.18
A BERNSTEIN CELEBRATION

HAND SELECTED

nassaustreetseafood.com 609.921.0620

witherspoongrill.com 609.924.6011

bluepointgrill.com 609.921.1211

princetonfarmersmarket.com 609.924.8431

www.jmgroupprinceton.com

Bravo! from your friends at

www.taftcommunications.com Lawrenceville * Newark 609.683.0700

Know

great things are happening in Princeton.

Call Aquatia Owens, Wealth Director in our Princeton office at 609-497-6602 to learn about PNC Wealth Management. pnc.com PNC Wealth Management is proud to support the 2018-2019 season of the Princeton Symphony Orchestra.

Thanks for being such great neighbors!

The PNC Financial Services Group, Inc. ("PNC") uses the marketing name PNC Wealth Management®, to provide investment and wealth management, fiduciary services, FDIC-insured banking products and services, and lending of funds through its subsidiary, PNC Bank, National Association, which is a Member FDIC. PNC does not provide services in any jurisdiction in which it is not authorized to conduct business.

Investments: Not FDIC Insured. No Bank Guarantee. May Lose Value.

©2018 The PNC Financial Services Group, Inc. All Rights Reserved.

AIRPORT TRANSFERS
EXECUTIVE TRANSFERS
EXECUTIVE TRANSPORTATION
IN-TOWN TRANSFERS
CHARTER SERVICES
LARGE GROUP TRAVEL
SPECIAL OCCASSIONS
WEDDINGS
ACCESSIBLE TRAVEL
INTERNATIONAL TRAVEL

For Reservations: 800.367.0070

A-1 Limousine & For People Going Places are registered trademarks of A-1 Limousine, Inc. All rights reserved ®©

The Bank of Brinceton is proud to support the Brinceton Symphony Orchestra

The Bank of Princeton® Bank Wiselv.

183 Bayard Lane, Princeton, NJ 08540 | 609.921.1700 21 Chambers Street, Princeton, NJ 08542 | 609.921.6800 194 Nassau Street, Princeton, NJ 08542 | 609.921.3311 1185 Route 206 North, Princeton, NJ 08540 | 609,497,0500 339 Route 33, Hamilton, NJ 08619 | 609,584,0011 2 Route 31 South, Pennington, NJ 08534 | 609.730.8500 1 Rossmoor Drive, Ste 120, Monroe Township, NJ 08831 | 609.655.7790 10 Bridge Street, Lambertville, NJ 08530 | 609.397.0333 1 Spring Street, Ste 102, New Brunswick, NJ 08901 | 732.993.0066 2999 Princeton Pike, Lawrenceville, NJ 08648 | 609.882.0500

EXPERTS IN LOCATION ECONOMICS

OUR PARTNERS &
EMPLOYEES
ARE PROUD TO
SUPPORT THE

PRINCETON SYMPHONY ORCHESTRA

BIGGINS LACY SHAPIRO & COMPANY 609.924.9775 | blsstrategies.com

Cardinal Partners

congratulates the

Princeton Symphony Orchestra

for making music throughout

our community

Life Science Medical Devices Healthcare Business Solutions

John K. Clarke

Kent Marquardt

Thomas G. McKinley

John J. Park

CARDINAL PARTNERS

230 Nassau Street Princeton, NJ 08542 609.924.6452

www.cardinalpartners.com

withum.com

success. strength. support

the success of a performance begins behind the scenes with a focused team setting the stage. Withum proudly supports the arts, Princeton Symphony Orchestra and organizations alike, and knows that a strong team will provide the necessary support to deliver a stellar performance every time.

Visit **withum.com** to find out how we can help behind the scenes to ensure your top performance.

KNIGHT ARCHITECTS LLC

po box 1352 • princeton, nj 08542 • 609.252.0474 • www.knightarch.com

Farmstead cheeses, online gift shopping, classes, pasture raised meat, laws and private events visit cherrygrovefarm.com

Stop by our local makers' Farm Boutique!

3200 Lawrenceville Road Lawrence Township, NJ 08648 609 219-0053

GELLER & COMPANY GELLER ADVISORS

In tune with your financial goals.

Robert Wedeking | Chief Investment Officer 909 Third Ave, New York, NY 10022 212.583.6001 | www.gelleradvisors.com

We orchestrate technology solutions for your business.

Core Competencies

- · IT Leadership and Mentoring
- · Outsourced Service and Help Desk · System Audit and Appraisals
- · Software Administration and Management
- · Fully Managed Services
- · New Network Installations
- · Security Consulting

Princeton Symphony Orchestra

259 Prospect Plains Road, Building K, Suite 301 Cranbury, NJ 08512 609.655.1707 | www.VelocITmsp.com

MODERN CLASSIC

OSEPH HOBART WEISS Architecture, Planning, Design

www.jhwarchitect.com

PROUD TO SUPPORT THE PRINCETON SYMPHONY ORCHESTRA

MASTER LUTHIER
IN THE CREMONESE TRADITION

240 Nassau Street | Princeton, NJ (609) 683-0005 | info@princetonviolins.com

JAMMIN' crêpes

a celebration of our regional farms wrapped in a crêpe & more!

the gatherin' place for local food & conversation

BREAKFAST · LUNCH · DINNER

20 NASSAU STREET, PRINCETON

609-924-5387

WWW.JAMMINGREPES.COM

DISCOVER PRINCETON WINDROWS

Our luxurious resident owned and managed 55-plus active lifestyle community offers maintenance-free living the

lifestyle community offers maintenance-free living, the security of home ownership and self-directed health care.

609.520.3700

www.PrincetonWindrows.com 2000 Windrow Drive & Princeton, NJ 08540

EXCEPTIONAL FINANCIAL SERVICES AND A PRINCETON ADDRESS

BANKING • WEALTH MANAGEMENT • INSURANCE

Our approach is simple: we partner with you, one on one, to help you achieve your goals. We deliver world-class wealth management, a full array of insurance services, and state-of-the-art banking to keep you informed and in control. It's what you can expect from Bryn Mawr Trust.

47 Hulfish Street, Suite 400, Princeton, NJ 08542

Deposit products offered by Bryn Mawr Trust, Member FDIC.

©2018 Bryn Mawr Trust

Products and services are provided through Bryn Mawr Bank Corporation and its various affiliates and subsidiaries. Insurance products are offered through BMT Insurance Advisors, a subsidiary of Bryn Mawr Trust. Not available in all states.

Investment and Insurance Products: Not a Deposit-Not FDIC Insured-No Bank or Government Guarantee-May Lose Value

609.683.1022 | bmtc.com

Dear Friends,

I am very excited to welcome you to the Princeton Symphony's new season! We are very much looking forward to performing for you and sharing inspiring musical experiences together.

As always, you can expect to hear some of the brightest stars in the musical universe—each of them speaking with a uniquely personal voice. The violinist Daniel Rowland and the exceptional soprano Meghan Picerno will help us celebrate the centennial of Leonard Bernstein with excerpts from his most memorable Broadway hits. Pianist Inon Barnatan will perform all five of Beethoven's Piano Concerti in two consecutive nights—a truly herculean task!

I am particularly excited to also welcome for their PSO debut pianist Dominic Cheli and violinist Rachel Barton Pine—both artists possess a strong individual voice. Chelsea Knox was the PSO's principal flutist before landing one of the most prestigious positions in the world—Principal Flute of the MET Opera Orchestra in New York. We are delighted to welcome her as a soloist!

Of particular personal importance to me is the closing concert of the season. On a program imbued with Spanish flavor, we will present Derek Bermel's *Mango Suite*. The PSO co-commissioned this work to stimulate necessary conversations about cultural identity, immigration, and challenges that we face as a nation.

In February 2019, I will be celebrating my own 10th anniversary as music director of the PSO with Beethoven's 5th Symphony, a work that was featured in my debut with the Orchestra. I hope you'll join us then and throughout the season!

Regards,

Rossen Milanov Music Director

"I can't live one day without hearing music, playing it, studying it, or thinking about it."

-Leonard Bernstein

Many thanks to our season-opening sponsors!

Ms. B. Sue Howard Mr. Edward E. Matthews and Ms. Vilma Keri Mr. and Mrs. Stephen H. Paneyko Mr. and Mrs. David A. Tierno

PRINCETON SYMPHONY ORCHESTRA ROSSEN MILANOV, MUSIC DIRECTOR

2018-2019

Saturday September 29, 2018, 8pm Sunday September 30, 2018, 4pm Richardson Auditorium

• A BERNSTEIN CELEBRATION •

Rossen Milanov, conductor Daniel Rowland, violin Meghan Picerno, soprano

Leonard Bernstein

Three Dance Episodes from On the Town

I. Dance of the Great Lover

II. Pas de Deux

III. Times Square Ballet

Leonard Bernstein

West Side Story Suite for Violin and Orchestra

arr. William David Brohn

INTERMISSION

Leonard Bernstein

Overture to *Candide*"Glitter and be Gay" from *Candide*lyrics by Richard Wilbur *Candide* Suite

arr. Charlie Harmon

This season-opening celebration is made possible in part through the generosity of Bryn Mawr Trust, Taft Communications, and individual supporters.

Cover Photo by Paul de Hueck, Courtesy of the Leonard Bernstein Office

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

This program is made possible in part by funds from the New Jersey State Council on the Arts

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 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. 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.

About Music Director Rossen Milanov

ROSSEN MILANOV marks the start of his 10-year anniversary with the Princeton Symphony Orchestra (PSO) as music director this February. He also heads the Columbus Symphony Orchestra (CSO), Chautauqua Symphony Orchestra, and the Orquesta Sinfónica del Principado de Asturias (OSPA) in Spain.

For the PSO's 2018-19 Season, Mr. Milanov has programmed collaborations with creative artists Daniel

Rowland, Meghan Picerno, Inon Barnatan, Rachel Barton Pine, Dominic Cheli,

and Chelsea Knox, and a performance of the commissioned work *Mango Suite* by Derek Bermel.

He has established himself as a conductor with considerable national and international presence. He has appeared with the Colorado, Detroit, Indianapolis, Milwaukee, Baltimore, Seattle, and Fort Worth Symphonies, as well as the National Symphony Orchestra at the Kennedy Center, Link Up education projects with Carnegie Hall and the Orchestra of St. Luke's, and the Civic Orchestra in Chicago.

Internationally, Mr. Milanov has collaborated with the BBC Symphony Orchestra, Orchestra de la Suisse Romand, Rotterdam Philharmonic, Aalborg, Latvian, Hungarian National, and Slovenian Radio Symphony Orchestras, and orchestras in Canada, South Africa, Mexico, Colombia, Brazil, and New Zealand. He has appeared with the NHK, Sapporo, Tokyo, and Singapore Symphonies, Hyogo Performing Arts Center, and Malaysian and Hong Kong Philharmonics.

He has performed alongside some of the world's preeminent artists, including Yo-Yo Ma, Itzhak Perlman, Joshua Bell, Midori, Christian Tetzlaff, and André Watts. During his 11-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, and in 2013, a 17-year tenure with the New Symphony Orchestra in his native city of Sofia, Bulgaria. His passion for new music has resulted in numerous world premieres of works by composers such as Derek Bermel, Mason Bates, Caroline Shaw, Phillip Glass, Richard Danielpour, Nicolas Maw, and Gabriel Prokofiev.

Mr. Milanov is a welcome presence in the worlds of opera and ballet. Recent operatic collaborations include Shostakovich's *Lady Macbeth of Mtsensk District* with Komische Oper Berlin, Tchaikovsky's *Mazzepa* (Spanish premiere), Bartok's *Bluebeard's Castle* (awarded best Spanish production for 2015), and Verdi's *La Traviata* with Opera Columbus.

He has helmed performances at New York City Ballet and regularly partners with some of the best known choreographers of our time, such as Mats Ek, Benjamin Millepied, and Alexei Ratmansky in the critically acclaimed revival of *Swan Lake* in Zurich with Zurich Ballet and in Paris with La Scala Ballet.

Mr. Milanov studied conducting at the Curtis Institute of Music and The Juilliard School, where he received the Bruno Walter Memorial Scholarship.

A passionate chef, he often dedicates his culinary talents to various charities.

Guest Artist

DANIEL ROWLAND's violin playing "has a powerful, glamorous tone, gleaming at the top and throaty and rugged down at the bottom" (*Gramophone*). He has performed concertos by Mozart, Elgar, Korngold, Berg, Prokofiev, Schnittke, Glass, and Ferneyhough with orchestras from Tromsø to Cape Town. Concerto performances in 2018 include Philip Glass with the Orchestre de Picardie and at the Kuhmo Festival, Lindberg in Joensuu, Berg in Düsseldorf and at the Stift

Festival, Bernstein with the Princeton and Columbus Symphony Orchestras, Michel van der Aa in Mexico, and Vivaldi/Piazzolla *Seasons* in Dublin.

He has performed in many of the world's most prestigious concert halls, most notably the Concertgebouw in Amsterdam, Carnegie Hall in New York, the Royal Albert Hall in London, the Glinka Hall in St. Petersburg, and the Gulbenkian in Lisbon, and has collaborated with noted conductors such as Andrey Boreyko, Janzug Khakidze, Viktor Liberman, Lawrence Foster, Heinz Holliger, Francois Xavier Roth, Bernhard Gueller, and Jaap van Zweden. He is an enthusiastic advocate of 20th century and contemporary music.

A passionate chamber musician, Daniel Rowland has performed with artists as diverse as Ivry Gitlis, Polina Leschenko, Heinz Holliger, Dawn Upshaw, Gilles Apap, Alexander Lonquich, Priya Mitchell, Marcelo Nisinman, Michael Collins, Nicolas Daniel, Lars Vogt, Willard White, and Elvis Costello. He is a frequent guest at foremost international chamber music festivals. The Stift International Music Festival, of which he is the founder and artistic director, saw its fourteenth edition in August 2018.

He forms an acclaimed recital duo with pianist Natacha Kudritskaya. He is also a founding member of the contemporary tango quintet ChamberJam. He is the first violinist of the renowned Brodsky Quartet, and plays the "Ex-Rode" Guarneri del Gesù violin (Cremona ca. 1736), on loan from the Dutch Musical Instruments Foundation.

Daniel Rowland studied with Jan Repko, Davina van Wely, Herman Krebbers, Viktor Liberman, and Igor Oistrakh. Meeting Ivry Gitlis led to lessons in Paris and later musical collaborations. Various successes at competitions include first prize at the 1995 Oskar Back competition at the Concertgebouw in Amsterdam and the Brahms Prize in Baden-Baden.

Guest Artist

MEGHAN PICERNO has been hailed by the New York Times for her "attractive soprano voice," and for having "total control of the stage" (Broadway World). This season, she stars as Christine in the National Tour of Andrew Lloyd Weber's Love Never Dies. She also sings as a soloist in concerts featuring Leonard Bernstein's music with Theatro Municipal de Sao Paulo and the Princeton Symphony Orchestra, and reprises the role of Cunegonde in Candide in her

house debut with the Gran Teatre del Liceu.

She recently reprised the role of Cunegonde in *Candide* with the San Francisco Symphony led by Michael Tilson Thomas after her critical success in New York City Opera's new production directed by industry legend, Hal Prince. Of her performance, the *Huffington Post* hailed: "The real beauty of the evening was Meghan Picerno, clear of voice and crisp of diction, who managed the challenging 'Glitter and Be Gay' with aplomb."

Previous engagements include the role of La Fée in Massenet's *Cendrillon* with the Canadian Institute of Vocal Arts Festival in Montréal, the Barcelona Opera Studio's summer concert series, performances with Joan Dornemann's International Vocal Arts Institute in New York City, and the role of Queen of the Night in Mozart's *Die Zauberflöte* at Lincoln Center and Carnegie Hall.

In prior seasons, Meghan Picerno enjoyed a series of successful débuts: Gilda in *Rigoletto* at Opera Williamsburg, Sandman/Dew Fairy in *Hänsel und Gretel* at Washington D.C.'s world renowned Kennedy Center; the title role of *Lucia di Lammermoor* at Regina Opera; and solo concert débuts at New York City's David Geffen Hall and Alice Tully Hall, The National Center of Performing Arts in Beijing, China with iSing Festival; and the hauntingly beautiful Villa-Lobos' *Bachianas Brasilieras* with Resonance Chamber Orchestra. Other credits include Sophie in *Werther* with Music Co-OPERAtive Scotland (McOpera), Olympia in *Les contes d'Hoffmann* with International Vocal Arts Institute (IVAI), Violetta in *La traviata* with Long Island Opera, Queen of the Night in *Die Zauberflöte* with New York Lyric Opera, Zerlina in *Don Giovanni* at Martina Arroyo's Prelude to Performance, Monica in *The Medium* with Opera Oggi, and Marissa in *Henry's Wife* at American Opera Projects.

Lyrics

Glitter and Be Gay

Music by Leonard Bernstein Lyrics by Richard Wilbur

Glitter and be gay,

That's the part I play;

Here I am in Paris, France,

Forced to bend my soul

To a sordid role.

Victimized by bitter, bitter circumstance.

Alas for me! Had I remained

Beside my lady mother,

My virtue had remained unstained

Until my maiden hand was gained

By some Grand Duke or other.

Ah, 'twas not to be;

Harsh necessity

Brought me to this gilded cage.

Born to higher things,

Here I droop my wings,

Ah! Singing of a sorrow nothing can assuage.

And yet of course I rather like to revel,

Ha ha!

I have no strong objection to champagne,

Ha ha!

My wardrobe is expensive as the devil,

Ha ha!

Perhaps it is ignoble to complain...

Enough, enough

Of being basely tearful!

I'll show my noble stuff

By being bright and cheerful!

Ha ha ha ha! Ha!

Pearls and ruby rings...

Ah, how can worldly things

Take the place of honor lost?

Can they compensate

For my fallen state,

Purchased as they were at such an awful cost?

Bracelets...lavalieres

Can they dry my tears?

Can they blind my eyes to shame?

Can the brightest brooch

Shield me from reproach?

Can the purest diamond purify my name?

Lyrics continued

And yet of course these trinkets are endearing,

Ha ha!

I'm oh, so glad my sapphire is a star,

Ha ha!

I rather like a twenty-carat earring,

Ha ha!

If I'm not pure, at least my jewels are!

Enough! Enough!

I'll take their diamond necklace

And show my noble stuff

By being gay and reckless!

Ha ha ha ha! Ha!

Observe how bravely I conceal

The dreadful, dreadful shame I feel.

Ha ha ha ha!

My PSO....

Offers Masterclasses

"The biggest event in my whole cello career so far. So... Thank You!"

-Kevin Song

Brings Families Together

"We enjoy coming together to celebrate the holidays with the PSO!"

—The Ripberger Family

Plays Glorious Music

"Thank you for an unmatched afternoon of glorious and rarely played classical music."

—Paula Fishman

Tell us what the Princeton Symphony Orchestra means to you! Email your photo and comments to **MyPSO@princetonsymphony.org.**

Princeton Symphony Orchestra

September 29 and 30, 2018

VIOLIN I

Basia Danilow
Concertmaster
Margaret Banks
Dora Dimitrova
Cheng-Chih Tsai
Igor Pikayzen
Hanfang Zhang
Adelya Nartadjieva
Linda Howard
Jennifer Liu
Sophia Mockler

VIOLIN II

Avi Nagin*
Michelle Brazier
Nikita Morozov
Ravenna Lipchick
Yinbin Qian
Carmina Gagliardi
Cheng-Hsun Tsai
Arthur Moeller

VIOLA

Stephanie Griffin* Michael Davis Elizabeth Meyers Jacqueline Watson Hannah Nicholas Emily Muller

CELLO

Alistair MacRae* Elizabeth Loughran Yoni Draiblate Elizabeth Thompson Michael Haas Arlen Hlusko

BASS

John Grillo*
Daniel Hudson
Joanne Bates
Devin Howell

FLUTE

Xue Su* Ji Weon Ryu Emily Wespiser

PICCOLO

Xue Su Emily Wespiser

OBOE

Nathan Mills* Hassan Anderson

ENGLISH HORN

Lauren Williams

CLARINET

Pascal Archer* Samuel Boutris Phillip Solomon Sherry Hartman-Apgar

F-FLAT CLARINFT

Phillip Solomon

BASS CLARINET

Sherry Hartman-Apgar

ALTO SAXOPHONE

Bryan McNamara

BASSOON

Seth Baer* Alexander Davis

CONTRABASSOON

William Hestand

HORN

Douglas Lundeen* Jonathan Clark Eric Davis Jenny Ney

TRUMPET

Jerry Bryant* Alex Bender Kenny Leeper

TROMBONE

Oliver Barrett* Lars Wendt Aaron Albert

TUBA

Gary Cattley*

TIMPANI

Jeremy Levine*

PERCUSSION

Phyllis Bitow* Greg Giannascoli Matthew Kantorski John Leister

HARP

Jacqueline Kerrod*

PIANO/CELESTE

Steven Beck*

*Principal player

Program Notes

Leonard Bernstein (1918–1990)

Born 100 years ago, **Leonard Bernstein** was a global force for music and for good.

As a composer, performer, and human being, he transcended boundaries. He loved music of all types, high and low. He led the Israeli Philharmonic in performances in Israel during the most dangerous of times, and was music director of the New York Philharmonic during its most prosperous era. He performed for the Pope at the Vatican, and also for children on CBS as part of his renowned educational concerts. He was also a humanitarian and global citizen, delivering countless addresses on philosophical and political topics, always urging peace and understanding.

His artistry was of the highest order, such that orchestras such as the Vienna Philharmonic and the London Symphony granted him honorary membership. And as a pianist and a composer, he shaped the definition of American music in the second half of the 20th century—both in the concert hall and on Broadway. In this musical tribute, we focus on the latter.

As you take in this performance, I encourage you to reflect on one overarching idea. In today's world, we are encouraged towards specialization. Conductors conduct; composers compose; violinists, well,

2018-2019

I. A BERNSTEIN Celebration

Daniel Rowland, violin
Meghan Picerno, soprano
Saturday September 29 8pm
Sunday September 30 4pm
BERNSTEIN / Three Dance Episodes from
On the Town
BERNSTEIN / West Side Story Suite for Violin
and Orchestra (arr. Brohn)
BERNSTEIN / Selections from Candide

II. BEETHOVEN Piano Concertos

Marcelo Lehninger, conductor
Inon Barnatan, piano
Saturday October 27 8pm
BEETHOVEN / Piano Concertos Nos. 1, 2 & 4
Sunday October 28 4pm
BEETHOVEN / Piano Concertos Nos. 3 & 5

III. RACHEL BARTON PINE plays Paganini

Rachel Barton Pine, violin
Sunday November 18 4pm
JANÁČEK / Sinfonietta (arr. Stein)
PAGANINI / Violin Concerto No. 1
STRAVINSKY / Divertimento from
The Fairy's Kiss

SUBSCRIBE TO

Add on POPS! ticke

These programs are made possible in part by funds from the New Jersey State Council on the Arts.

PRINCETON SYMPHONY ORCHESTRA ROSSEN MILANOV, MUSIC DIRECTOR

IV. BEETHOVEN'S FIFTH EDWARD T. CONE CONCERT Dominic Cheli, piano Saturday February 2 8pm Sunday February 3 4pm BRAHMS / Piano Concerto No. 1

BEETHOVEN / Symphony No. 5

V. DVOŘÁK/LIEBERMANN/ MAZZOLI

Chelsea Knox, flute Saturday, March 23 8pm Sunday March 24 4pm

Missy MAZZOLI / Sinfonia (for Orbiting Spheres)
Lowell LIEBERMANN / Concerto for
Flute and Orchestra

DVOŘÁK / Symphony No. 8

VI. DEREK BERMEL'S Mango Suite

Mikaela Bennett, soprano Griset Damas-Roche, flamenco dancer Sunday May 19 4pm

Derek BERMEL / Mango Suite*

FALLA / El amor brujo

FALLA / The Three-Cornered Hat, Suite No. 1

FALLA / La vida breve, Spanish Dance No. 1

* Princeton Symphony Orchestra Co-Commission

DAY AND SAVE

ts with subscription

Program Notes continued

play violin. Reflect, therefore, on this man who was prolific in every area of music-making, and who used that excellence to create concert experiences accessible to so many different audiences. He cared little for defining a line between the music of Broadway and the music he performed with the world's great orchestras. Isn't it incredible that a man who composed symphonies and masses is being remembered today with some of his most famous works—drawn from the orchestra pit? It is, I believe, a testament to a musician who treasured the past and was also able to envision a healthy future for classical music. A future that united the popular and the profound in a way that affected people deeply and allowed a new generation to fall in love with the orchestra.

On the Town (1944) Three Dance Episodes

The plot of *On the Town* follows three sailors on leave from the Navy as they enter the big city (Bernstein's beloved New York) for the first time. Their mission is a rather unsavory one, as they each search for a female companion to better enjoy their time ashore. The plot mainly serves as a vehicle for the tremendous music that accompanies these midshipmen's amorous undertakings.

The show was conceived after a ballet with score by Bernstein, Fancy Free, met with great success in 1944. During this dark time, Americans were looking for entertainments of this type as an escape. Thus, Bernstein was enthusiastic when pitched the idea of turning the show into a musical, but he wished to preserve the role of dance in the show's ethos. Writes the composer: "It seems only natural that dance should play a leading role in the show On the Town, since the idea of writing it arose from the success of the ballet... On the Town is concerned with three sailors on 24-hour leave in New York, and their adventures with the monstrous city which its inhabitants take so for granted."

The "Three Dance Episodes" we hear today are essentially a suite of the best-loved music from the show. The first number is "Dance of the Great Lover," and depicts one of the sailor's dreams (after he falls asleep on the subway) of sweeping a young partner off her feet. The second, "Pas de Deux," depicts a balletic duet in Central Park, where another of our protagonists seduces his mate. The tune is that of "Lonely Town," one of Bernstein's best-known

melodies. The finale of the suite will have you singing along to a set of variations based on "New York, New York... (you know how it goes)... it's a hell of a town!" As a native New Yorker, I agree.

West Side Story (1957) Suite for Violin and Orchestra Arr. William David Brohn (2000)

You may be familiar with *West Side Story* in its form as a musical, as a movie, or even in its traditional orchestral embodiment, the "Symphonic Dances." However, today, we have a special treat as we welcome back Daniel Rowland to serenade us with familiar tunes in an unfamiliar format.

This piece for virtuosic solo violin and orchestra was completed after the death of Bernstein by composer William David Brohn. Very few arrangements of Bernstein's music have been authorized, but the Bernstein estate approved this work. In the liner notes of the first recording of the piece (by Joshua Bell), Bernstein's daughter Jamie Bernstein voices her support for the piece but cautions that reactions may be mixed.

The work begins with a short duet for saxophone and flute that creates a shimmering, mystical platform upon which the rest of the work largely rests. As the piece progresses, you'll hear lots of your favorite tunes, beginning with a short reference to "Mambo." This version doesn't include the orchestra's vocal rendition of that particular lyric, so I encourage you *not* to sing along!

Other familiar tunes then begin to emerge after the entrance of the solo violin, including "I Feel Pretty," which is not included in the Symphonic Dances, "Tonight," and "America." "Maria" makes its obligatory appearance before a violin cadenza. Finally, we hear "Somewhere," before transitioning into a reprise that leads us raucously to the end of the work.

The piece offers us a beautiful tour through some of our favorite moments from this iconic work. The piece is also wildly difficult for the soloist, and it will be a wonderful treat to hear Daniel navigate through this *tour de force*.

Candide (1956) Overture to Candide and "Glitter and Be Gay" Candide Suite, arr. Charlie Harmon (1998)

The final three works this evening are based on Bernstein's setting of Voltaire's *Candide*. The novella is a coming-of-age story, following a young

Program Notes continued

man introduced to the hardships of the world. Bernstein's setting is most often classified as an operetta, much in the vein of Gilbert and Sullivan. Like its composer, the work straddles boundaries, and is performed on both the Broadway stage and in the opera hall.

The overture's classical-style compositional format is part of what lends a maturity to the work overall. Composed in sonata form, the piece has become part of the standard repertoire. It begins with a motto that comes to signify battle music in the body of the work, sounding a minor seventh upward leap, followed by a major second. This tonal framework predicts B-flat Major, but the composer delightfully shifts to E-flat Major, and the game is upon us—revealing a comedy. The coda of the overture is based on the themes from "Glitter and Be Gay," so keep a close ear on the final section of the piece, because soon we will hear the same tune from our soprano!

We are thrilled to be joined by soprano Meghan Picerno who performs the most recognizable number from the show. At this point in the story, our protagonist, Candide, believes his betrothed, Cunegonde, was killed in a recent battle. Cunegonde survives and finds herself in Paris, guest to a sultan. She discovers a trove of jewels in the house and dons as many as she safely can, singing "Glitter and be Gay." At this point, Candide enters and the two young lovers are reunited. Candide then duels with the sultan, and makes an escape with his beloved.

Our program ends with the opera's suite, arranged by composer Charlie Harmon, one of Bernstein's assistants and editors. The full score is one of Bernstein's most loved and shows him at his greatest compositional prowess, inhabiting the styles of the Americas, such as tango and jazz, and combining them with Europeanisms such as the gavotte, waltz, and mazurka. Quotations within are as wide-ranging as Gilbert and Sullivan, Rossini, and Gounod. Almost all of the show's numbers are found within the suite; ending with the poignant "Make Our Garden Grow."

~ By John Devlin

PSO Assistant Conductor, 2015-2018 Music Director, Hawaii Youth Symphony and Artistic Director of the Pacific Music Institute

Portia Sonnenfeld Legacy Society

The Princeton Symphony Orchestra is especially thankful to loyal patrons who make a Legacy gift and include the Orchestra in their estate plans. These gifts help us maintain our financial stability, grow artistically, and expand our education and community engagement programs.

We recognize and thank the following donors who have pledged or given legacy gifts:

Anonymous Georg Albers-Schonberg Dr. Michael L. Barnett* Mary Cross* Arthur and Janet Eschenlauer Lor and Michael Gehret Rachel Gray Studebaker Ward* and Patricia* Hagan

Norman and Nancy Klath

Cynthia and Mark Larsen Walter H. Lippincott Jacqueline O. Phares Ann Poole* Mark Rutzky*

Arnold H. Snider III* Frank Taplin* David A. Tierno George A. Vaughn

*Deceased

Portia Sonnenfeld established the Little Orchestra of Princeton in 1980 with the help of an impressive and visionary group of leaders including Ed Cone and Frank Taplin. Portia's dedication and creativity in presenting classical music lives on through the Portia Sonnenfeld Legacy Society, which ensures that the PSO will continue to thrive for generations to come.

A Legacy gift is the perfect way to express appreciation for the PSO's performances and programs. There are many estate-planning opportunities that provide the personal satisfaction of creating a musical legacy while securing potential income tax advantages.

The Princeton Symphony Orchestra appreciates knowing that you have included the PSO in your will or estate plan, so please inform us of your intentions.

For more information on how to make a Legacy gift through planned giving please contact your tax or legal advisor and Suzanne Wray, Director of Development at 609 497-0020 or by emailing swray@princetonsymphony.org.

princetonsymphony.org/support

PSO Endowment

We proudly recognize generous donors to the Princeton Symphony Orchestra's Endowment. These leadership gifts provide crucial operational funding for the Orchestra and its programs in perpetuity, helping to ensure its legacy for the next generation. We are grateful to the following organizations and individuals who have made gifts and pledges in excess of \$1,000 as of August 1, 2018.

Deborah Prentice and Jeremy Adelman •
Georg and Jovce Albers-Schonberg •

Sandra and Paul Allen *

Jermain J. and Ellis B. Anderson Fllen Vickers and Robert I. Annis

Dr. Michael L. Barnett* • Elizabeth and David Beers Kathleen and Jay Biggins •

Deborah Brittain

Barbara and John* Chancellor Melanie and John Clarke •

Mary Cross* •
John Fllis •

The Arthur and Janet Eschenlauer

Charitable Fund

Deborah Lunder and Alan Ezekowitz •

Stephen Fillo

Peggy* and Tom* Fulmer • Lor and Michael Gehret Carole and Timothy Geithner

Peter R. Lighte and Julian M. Grant •

Patricia* and Ward* Hagan Debora and John Haines * Phyllis and Jake* Hamel

Rob and Cynthia Hillas Charitable Gift Fund •

Jane McCallister James *
Betty Wold Johnson *
Mr. and Mrs. John J. Kerr, Jr.
Norman and Nancy Klath
Cynthia and Mark Larsen *

Richard J. and Neil Ann S. Levine Fund of the PACF *

Walter H. Lippincott

Mr. and Mrs. Francisco Lorenzo Cecilia and Michael Mathews •

Rossen Milanov Toby Goodyear* and Gerald Neary* Mr * and Mrs * Robert A O'Connor Mr. and Mrs. Henry J. Oechler * Ruth Perkins* Jacqueline O and FW Phares . Ann Poole* / Cedar Fund of the PACE • John and Anne* Rassweiler Marvin and Ingrid Reed Family Fund * Robert N. Ridolfi, Esa. • Harriet C. and David* Robertson. Yvonne Marcuse and Mark M. Rutzky* * Deborah Herrington and Douglas Sawyer • Cleo and Paul Schimmel * Fadlou* and Alison* Shehadi Ruta and Andrew Smithson . Arnold* and Katherine Snider *

Judit and Kurt Stenn *
Barney and Barbara Straut
Dale Strohl
Rachel and Joel Studebaker *
Caren V. Sturges *
Margaret* and Frank* Taplin
Enea and Dave Tierno *
Anne VanLent Fund of the PACF *
Martha and George Vaughn
Jay and Harriet Vawter *
Christine Wainwright *
Louise and John Wellemeyer *
Helmut and Caroline Weymar

The Bank of Princeton •
The Edward T. Cone Foundation •
The Louise H. and David S. Ingalls Foundation

THE MELANIE CLARKE FUND

The Melanie Clarke Fund was established in grateful appreciation for former Executive Director Melanie Clarke's 25 years of outstanding service to the orchestra. This fund, part of PSO's endowment, is earmarked to support innovation and excellence, hallmarks of Melanie's leadership at the PSO.

[◆] Additional gift to the Melanie Clarke Fund

^{*} Deceased

PSO BRAVO!

Princeton Children's **Book Festival**

9.22

Saturday, September 22

PSO musicians and staff guided small fingers around instruments, and enjoyed helping young book lovers make music!

princeton

PSO Masterclasses

Top visiting artists coach this season's masterclasses at Westminster Choir College's Hillman Performance Hall. Observation is free and open to the public.

11.17

Violin Masterclass Saturday, November 17, 2 pm

Rachel Barton Pine

Application deadline: October 1, 2018

3.23 Flute Masterclass Saturday, March 23, 1 pm

Chelsea Knox

Application deadline: February 1, 2019

Westminster Conservatory of Music

Lifetime Giving of \$100,000 or more

The following extraordinary individuals have supported the PSO with cumulative gifts totaling more than \$100,000. Their consistent generosity has helped establish the PSO as one of the most renowned orchestras in the region, supporting a tradition of excellent classical music performances and community education programs.

This list represents cumulative gifts and pledges of more than \$100,000 received through August 1, 2018.

Anonymous

Georg and Jovce Albers-Schonberg

Dr. Michael L. Barnett*

Barbara and John* Chancellor

Marvin Cheiten

Melanie and John Clarke

Deborah Lunder and Alan Ezekowitz

Debora and John Haines

Samuel Hamill, Jr.

Cynthia and Robert Hillas

Betty Wold Johnson

Richard J. and Neil Ann S. Levine Mr. and Mrs. Stephen H. Paneyko Jacqueline O. and E.W. Phares Yvonne Marcuse and Mark M. Rutzky* William H.* and Judith McCartin Scheide Arnold* and Katherine Snider

Margaret* and Frank* Taplin

Enea and Dave Tierno Anne Vanl ent

Jay and Harriet Vawter/Lawson Valentine Foundation

Christine Wainwright

The Blanche and Irving Laurie Foundation
Bloomberg Philanthropies
The Edward T. Cone Foundation
The Glenmede Trust Company
J. Seward Johnson, Sr. 1963 Charitable Trust
The Louise H. and David S. Ingalls Foundation
New Jersey State Council on the Arts
The Robert Wood Johnson 1962 Charitable Trust

*Deceased

Friends

The Friends of the Princeton Symphony Orchestra is an expanding circle of passionate individuals who have been transformed by music, whether during one evening or over the course of a lifetime. They understand the Orchestra's role in providing music education to schools, performing at the highest cultural standard, and enhancing the quality of life in the Princeton area. On behalf of your Princeton Symphony Orchestra—musicians, volunteers, and staff—we thank these donors for playing such an important part in the musical experiences we work so passionately to create and share. Listing includes donations made between August 1, 2017 and August 1, 2018.

MAESTRO'S CIRCLE \$40.000+

Michael L. Barnett* Melanie and John Clarke Betty Wold Johnson Katherine Snider Enea and Dave Tierno

The Edward T. Cone Foundation New Jersey State Council on the Arts

The Robert Wood Johnson 1962 Charitable Trust

PRESIDENT'S CIRCLE \$20,000+

Georg and Joyce Albers-Schonberg B. Sue Howard Yvonne Marcuse Anne VanLent Fund of the PACF

Blanche and Irving Laurie Foundation Bloomberg Philanthropies

TRUSTEE'S CIRCLE \$10,000+

Elizabeth and David Beers
Diane Eler
Deborah Lunder and
Alan Ezekowitz
Lor and Michael Gehret
Debora and John Haines
Cynthia and Robert Hillas
Edward E. Matthews and
Vilma Keri
Cynthia and Mark Larsen
Richard J. and Neil Ann S. Levine
Fund of the PACF
Julian M. Grant and Peter R. Lighte
Flinor Lunder

Mr. and Mrs. Duncan MacMillan Mr. and Mrs. Stephen H. Paneyko Jacqueline O. and E.W. Phares Judith McCartin Scheide Scott and Tracy Sipprelle Caren V. Sturges Jay and Harriet Vawter/Lawson Valentine Foundation Robert and Stephanie Wedeking Louise and John Wellemeyer

Bryn Mawr Trust The Curtis W. McGraw Foundation Taft Communications

GUARANTOR \$5.000+

Jermain J. and Fllis B. Anderson Dr. and Mrs. Darryl Antonacci Len and Laura Berlik James H. Bryson Fund of the Philadelphia Foundation Dr. and Mrs. Anthony Chiurco. Robert J. and Elaine Ciatto Family Foundation Ann and Lee Gladden Samuel Hamill, Jr. Jane McCallister James Mr. and Mrs. John J. Kerr. Jr. Norman and Nancy Klath Fund of the PACF Casey and Sam Lambert Mr. and Mrs. Francisco Lorenzo Rossen Milanov Debbi and Aldo Roldan Mr. and Mrs. John Steffens Rachel and Joel Studebaker Tucker and Mandy Triolo Mr. and Mrs. James Utaski Martha and George Vaughn

The Glenmede Trust Company PNC Wealth Management Presser Foundation

SPONSOR \$2,500+

Sandra and Paul Allen Wendy Golden and Steven Back Leigh and John Bartlett Kathleen and Jay Biggins Randall and Caroline Clouser Olive and David Coghlan Nora and Keil Decker George and Laurel Harvey Anna and Jonathan P. Horner Yongkeun and Sun Joh Nancy M. Lifland John Mayorek Donna and John Park Elizabeth and Joseph Pepek Dr. and Mrs. Robert Pickens George W. Pitcher* John Rassweiler Noel Long and Robert N. Ridolfi, Esq. John and Rachel Salapatas Matthew and Annika Salvner Deborah Herrington and Douglas Sawyer Bob Baldwin, Jr. and Margaret Sieck Ruta and Andrew Smithson Mrs. Gail Ullman Dr. Philip Wey Martha and Jim Wickenden Robert M. Wood, Jr. and Flizabeth B. Wood

The Bank of Princeton
David Mathey Fund of the
Princeton Area Community
Foundation

Fox Rothschild, LLP
Janssen Pharmaceuticals, Inc.
Princeton University
(Office of Community and
Regional Affairs)
Rita Allen Foundation
WithumSmith+Brown, P.C.

BENEFACTOR \$1,000+

Anonymous (1) Thomas and Lois Abene Deborah Prentice and Jeremy Adelman Ellen Vickers and Robert L. Annis Charles A. and Isabel M. Baker Alice Guthrie Barfield Dr. and Mrs. Myron Bednar Dr. and Mrs. Robert Berger Jane and Ted Bover Lindsay and Michael Bracken David and Susan Broeker Edward and Barbara Bromlev Catherine Brown Mrs. Graham Brush Angelo Chan in honor of Derek Rermel and Michael Gehret Darek Hahn and Ann Dandurand Philip and Jennifer DelVecchio K. Philip Dresdner* Martine and Donald Elefson Karen and John Ellis Barbara and Gerald Essig Emily and Johan Firmenich Amanda Maher and Amar Gautam Roe Goodman Audrey S. Gould Cheryl and Elliot Gursky H. James and Carol P. Herring Kathleen Hutchins Chris Pyne and Maria Imbalzano Lvnn and Bob Johnston Chris and Leslie Kuenne Mary and Kenneth Lee Carol Anderson and Stephen Lin Alison Denis and Stephen Longley Mr. and Mrs. Jason Longo Anastasia Marty

Cecilia and Michael Mathews Mr. and Mrs. James McKinnev Yolanda Whitman McPhee Mr and Mrs Kevin I Merse Mr. and Mrs. Henry J. Oechler, Jr. Yu Pan Theresa and Paul Price Gillian and Scott Reeder Miles Dumont and Llewellvn Ross Thomas and Caroline Scriven Svbil Shainwald Jean and Stephen Snyder Geoff and Shevda Spies Barbara and Barney Straut Kathleen and Peter Toyar Anne and Adrian Trevisan Jacqueline Kerrod and Marc Uys Mr. and Mrs. Rupert Vessey Liz and Fred Wasch Teddi and Fong Wei, M.D. F. Helmut and Caroline S. Wevmar Fund of the PACF

Investors Bank Winston & Strawn LLP, in memory of Ted Levine

PATRON \$500+

Anonymous (2) George and Ashley Aitken-Davies Katherine and Garv Andreassen Tamela and Brent Beene in honor of Yvonne Marcuse Laura Bell Toni Besselaar Marcia F Bossart Elaine Calcote Britt Jamie and Michael Brown Barbara and John Chatham The Griffin-Cole Fund Elizabeth Fillo and Chris Coucill Daniel and Laura Daisak Jan and Elly De Boer Dr. and Mrs. J. Elliot Decker Carolyn J. Dwyer Mr. and Mrs. Robert Enck, Sr. Wolfgang and Marita Engshuber

Brian Fix Lawrence and Karen Fridkis John L. Griffith III and Dr. Rebecca Griffith Mary Louise Hartman Dixon and Caroline Hayes Aline and Bill Havnes Nancy and Robert Hearne Kit Hildick-Smith* Nick and Jennifer Hilton Nancy Irenas Gary Irvine Rosanna Jaffin Sarah and Landon Jones Dr. and Mrs. Lawrence Jordan Edmund Keelev Gail E. Kohn Marian Leibowitz Mr. and Mrs. David Loevner Barbara Lyle Ginny Mason and Bobby Willig Ann* and John McGoldrick Ruth and Bernie Miller Donald Mills Liza and Schuvler Morehouse Rita and Robert Murray Lucy Anne S. Newman Nancy Northrop Reba Orszag James Steward and Jav Pekala Ann Poole* / Cedar Fund of the PACE Mike and Maggie Powers Marvin and Ingrid Reed Anne Reeves Nell Whiting and Richard Rein Stephen and Jill Schreiber Dorothy H. Shannon and William A. Sweenev Penny and Ted Thomas Fund of the PACE Judith Oaden Thomson Happy and Jack Wallace Susie Wilson Ross and Leslev Wishnick Brenda and Edwin Wislar Nancy and Guy Woelk Suzanne and Steve Wray Jov E. Stocke-Young

Friends continued

DONOR \$250+ Joanne and Jeff Bates Mr. and Mrs. Charles Beach Roberta Bennett Mr. and Mrs. James Bergman Derek and Andreia Bermel Karen Blu Barbara and Thomas Byrne, Jr. Steve and Denise Call Marvin Cheiten Joan Coppinger Alfred D'Alessio Lynn and Van Davis Fame Dileo Marlene and Aiden Doyle Robbie and Shawn Fllsworth Mr. and Mrs. Arthur Eschenlauer Lynne Fagles Richard and Sheryl Feinstein Mary and Richard Funsch Mr. and Mrs. Timothy J. Graham Mr. and Mrs. T. Randolph Harris Bob Peden and Debbie Hart Dennis and Margaret Helms, in honor of Nancy and Jim Utaski Joan Hicks Lauren and Kent Hogshire Zaki and Liz Hosny Taesoon and Sunghak Kang Mindy Raso and Phil Kirstein Michael and Bridgette Kunst Gerald Larr Richard and Jane Levy Walter H. Lippincott Alice St. Claire and David Long Allison and Jon MacGahan Jean Mahoney Andrea and Chris Mecray Anita Miller Liz and Perry Morgan Sue Anne and David Morrow Rosemary and Herman Parish, in honor of Audrey Yeager Elly and Giorgio Petronio Fund of the PACE Cynthia Groya and Tilden Reeder Nancy and David Rhodes Prof. James H. Marrow and

Dr. Emily Rose

W Brooke Roulette Lou and Kathy Russo Dr. and Mrs. Daniel W. Shapiro Ernest and Patty Soffronoff Spann Family Charitable Fund. a Donor Advised Fund of The U.S. Charitable Gift Trust Daphne A. Townsend Weyeneth Family Fund of the Bank of America Susan and Larry Wiley Ariana Wittke

Deborah Leamann Interior Design LLC

SUPPORTER \$125+

Anonymous (5) Dr. Paul and Diane Alessi Nedda Allbrav Ronald Aronson Gail Baker Janet Baxendale Dr. James Beattie John P Rennett Dr. Mark and Mrs. Sally Branon Henry and Barbara Broad Fund of the PACF Nancy Bruneau Judith and William Burks Fund of the PACE James Bushong, in honor of Carla Maffioletti Dr Marvin Chamlin Mr. Theodore Chase, Jr. William Chast Robin Connerat Eileen and Don Conway Georgia Cudina John and Donna Marie Devlin Dr. and Mrs. Anthony J. DiTullio Paul Eland Mrs. Jane Engel* Mary Furey and Paul Gerard William N. Garrett Lisa Belshaw Ham Mr. and Mrs. Thomas B. Harvey Dr. and Mrs. James Hastings Margi and Andrew Hofer Beverly Kestenis

Kim Kingsland Sunny and Ron Kraemer Mary and Laurence Loprete Dr. Donald W. Malonev Phyllis and L. Simon Marchand Jennifer and Casev Martinez Lee and Mariorie Maschler Ms. Kris Muse Ruth Payne Drs John and Patricia Rose Harriette Rubinstein Owen and Marilyn Shteir Mr and Mrs Richard Shubart Kate Skrebutenas and Paul Rorem David E. Smith Mary Stabler George Strack William R Ulmer Ann Vehslage Rhoda K. Wagman Flizabeth Walsh Svlvie Webb J. Rogers Woolston

OTHER PSO FRIENDS

Anonymous (4)

Karen Faust Baer and Paul Baer in honor of Seth Baer Steven and Elizabeth Baglio Alan and Wendy Owen Baron Willo Carey and Peter A. Benoliel Jav and Carole Bienstock Justin and Sara Bojarski Richard Bolster John Bossert Mr and Mrs WB Bowers Judith Bronston J.A. Padhoven Fund of the PACF Cecilia Cariaga Paula Chaikin. in memory of Mark Rutzky Hong Chen Gook Moy Chin Garv Chisamore Janet Bamford and David H. Coats Lawrence and Helen Curtis Michael and Sara Delehanty John and Camille Devlin Maureen Kearney and Tom Dunlap

Joanne Flliott Paul Epply-Schmidt Shire L. Feingold Steve Gates and Julie Fox Mrs. Heather Furlin in memory of Betty Elliott Florevel Fusin-Wischusen Karen Garfing. in honor of Kitanva Khateri Florence Gellman Lee Giddina Anthony and Beverly Glockler Irene and Samuel Goldfarb Barbara and Fric Greenfeldt Janice Gross Anne Haan Dennis and Dorothy Hagen Hilary Havs Drs. John M. and Cathryn B. Heath Helen Heintz James and Kathleen Herring Gerry and Joe Higham Carol E. Hoffman Jivka Hristov Sudhakara Jetti Richard and Lorna Kaluzny Paul Kapp Darryl Kestler Ruth Levv Patricia Lewis Peter Lindenfeld Dianne Lucchesse Claudia Luongo Jacoba Maas Nancy Waller Machiah Sharmila Makhiia. in honor of Teddy Abrams Mitchell Medoff Nina Mishkin Sheila Nall Lovella Naylor Karolin and Rene Obregon Mary Palmer Dee and John* Patberg, in honor of Melanie Clarke Flizabeth C Powers

Nancy Pullen Kathy and Drew Rankin Lawrence Koplik and Sarah Roberts Mr. and Mrs. William S. Roebling Lila Rosenthal Catherine Schaeder Carol Schmidt Steven Serradilla Kathrvn Shabel Joanne Smart Marcia Snowden Marcella Ann Stapor Karen Steinberg Patricia Stillwell Rusty and Emily Szurek Joan and Howard Tykot Patricia Dedert and Michiel Ultee Margaret Vanmarcke Caron Wendell Audrey Yeager Stephanie Zepka

AmazonSmile Foundation

In Honor of Melanie Clarke Sue Anne and David Morrow

In Honor of Yvonne Marcuse

Susan and Larry Wilev

In Honor of Rossen Milanov

Sue Anne and David Morrow

In Honor of Jayce and Carly Ogren

Dr. and Mrs. Robert Berger

In Memory of Michael Barnett

Suzanne and Steve Wray

In Memory of George Pitcher

Melanie and John Clarke Lor and Michael Gehret Taesoon and Sunghak Kang Gerald Larr Richard and Jane Levy Marcia Snowden Jacqueline Kerrod and Marc Uys

In Memory of Mark M. Rutzky

Paula Chaikin Yvonne Marcuse

In-Kind Donations

Melanie and John Clarke Debora and John Haines Simon Hirst Henrietta and Julian Hirst Rossen Milanov James Steward and Jav Pekala Mr. and Mrs. John Steffens Robert and Stephanie Wedeking

Max Hansen Caterer

Corporate Matching Gifts

BlackRock Bristol-Myers Squibb Foundation Chubb Charitable Foundation Deutsche Bank ExxonMobil Foundation Goldman Sachs & Co. Johnson & Johnson Family of Companies Merck Foundation Plymouth Rock Foundation Prudential Financial. Inc. RegentAtlantic

All gifts are as of print deadline.

PACF=Princeton Area Community Foundation

*Deceased

Organization

Board of Trustees

Yvonne Marcuse, *Chair* Mark M. Larsen, *Treasurer* Deborah Lunder, *Secretary*

Paul H. Allen Carol Anderson Elizabeth B. Beers Derek Bermel Kathleen Biggins Nora Duffy Decker John Ellis Michael Gehret Julian Grant
Debora Haines
Cynthia Hillas
Anna Horner
B. Sue Howard
Richard J. Levine
Kris Muse
Jacqueline O. Phares

Deborah Prentice

Robert N. Ridolfi, Esq. Matthew R. Shaftel Ruta K. Smithson Pete Taft David A. Tierno Chair Emeritus Anne VanLent Stephanie Wedeking

Advisory Council

Robert L. Annis Melanie Clarke Stephen Paneyko Anne Reeves Caren Sturges, Chair Emerita Jay Vawter Nina Wainwright

Trustees Emeriti

Georg Albers-Schonberg

Judith Ogden Thomson

George Vaughn

Rossen Milanov, Music Director

Administration and Production

Marc Uys, Executive Director
Suzanne Wray, Director of Development
Katherine Curatolo, Manager, Artistic Operations
Carolyn Dwyer, Manager, Marketing & Communications
Kitanya Khateri, Manager, Patron Services
Audrey Yeager, Manager, Donor Relations & Special Events
Michael Volpert, Personnel Manager
Jerry Bryant, Assistant Personnel Manager
Mary Schmidt & Elizabeth Thompson, Librarians
Daniel Hudson, Production Assistant
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 fax: 609 / 497-0904 info@princetonsymphony.org www.princetonsymphony.org

Princeton University Campus Venue Services

Nick Robinson, Director, Campus Venue Services
Kathleen Coughlin, Assistant Director, Performing Arts Services
Mary Kemler, Assistant Director, Client Resources
Sharon Maselli, Audience Services Manager
Bryan Logan, Production Manager, Performing Arts Services
Lindsay Hanson, Artist Services Manager
James Allington, Audio Engineer
Bill Pierce, Theater Operations Technician
Anne Cutrona, Theater Operations Technician
Matthew Halbert, Theater Operations Technician
Jim Taylor, Systems and Support Manager

to these businesses and organizations for their support this season!

A-1 Limousine

American Repertory Ballet

Artisa LLC.

The Bank of Princeton

Biggins Lacy Shapiro & Company

Bloomberg Philanthropies

Bryn Mawr Trust

Cardinal Partners

Cherry Grove Farm

Conair Corporation

Dahlia Florals

Deborah Leamann Interior Design LLC

Digital Dog Direct

Discover Jersey Arts

Drinker Biddle & Reath, LLP

Fox Rothschild, LLP

Geller Advisors LLC

Hiltons Princeton

Jammin' Crepes

JM Group

Joseph Hobart Weiss, Architect

Kale's Nursery & Landscape Service, Inc.

Knight Architects, LLC

Lucy's Kitchen & Market /One 53

Mastergraphx

Max Hansen Caterer

McCarter Theatre Center

Palmer Square

Pinneo Construction

PNC Wealth Management

Princeton Area Community Foundation

Princeton Garden Theatre, LLC

Princeton Orthopaedic Associates

Princeton Pro Musica

Princeton String Academy

Princeton Violins

Princeton Windrows

Russo Music

Taft Communications

VelocIT

Withum Smith+Brown

WWFM

Youth Orchestra of Central Jersey

CELEBRATING 40 YEARS OF GREAT CHORAL MUSIC

Ryan James Brandau Artistic Director

Frances Fowler Slade
Artistic Director Emerita

www.princetonpromusica.org

Princeton Pro Musica's four-concert season celebrates forty years of choral-orchestral excellence.

To Music, To Joy

Sunday, November 4, 2018, 4:00pm Richardson Auditorium, Princeton

Joy to the World: A Christmas Suite

Sunday, December 9, 2018, 4:00pm Patriots Theater, Trenton

Carmina Burana

Sunday, March 17, 2019, 4:00pm Richardson Auditorium, Princeton

A Musical Feast

Sunday, May 4, 2019, 4:00pm Princeton University Chapel, Princeton

McCarter CENTER

MUSIC AT McCARTER

TICKETS START AT \$25

WEDNESDAY, DECEMBER 19 at 7:30pm Celebrate the Holidays with The King's Singers

MONDAY, JANUARY 28 at 7:30pm Chamber Music Society of Lincoln Center's All-Star Piano Quartet: Wu Han, piano Daniel Hope, violin Paul Neubauer, viola David Finckel, cello

SATURDAY, FEBRUARY 9 at 8:00pm The Pirates of Penzance New York Gilbert & Sullivan Players

SUNDAY, FEBRUARY 10 at 3:00pm Swan Lake National Ballet Theatre of Odessa

FRIDAY, FEBRUARY 22 at 8:00pm Jordi Savall & Hespèrion XXI Tous les matins du monde

SUNDAY, FEBRUARY 24 at 3:00pm Joint Recital: Eric Owens, bass-baritone Lawrence Brownlee, tenor MONDAY, MARCH 18 at 7:30pm Jan Lisiecki, piano

WEDNESDAY, APRIL 10 at 7:30pm The Spring Quartet: Jack DeJohnette, drums Joe Lovano, saxophone Esperanza Spalding, bass Leonardo Genovese, piano

MONDAY, APRIL 15 at 7:30pm Joint Recital: Midori, violin Jean-Yves Thibaudet, piano

MONDAY, APRIL 22 at 7:30pm Mitsuko Uchida, piano

mccarter.org | 609.258.2787

Sponsored by **Bloomberg**Philanthropies

The Edward T. Cone Foundation The Jerome Robbins Foundation

lade possible by funds from the New Jersey tate Council on the Arts, a partner agency f the National Endowment of the Arts.

Mitsuko Uchida

MaxHansenCaterer

"Catering is all about the food.

No matter what the affair—a

corporate luncheon or an
elegant wedding—food always

plays a major role."

MaxHansenCaterer's reputation for exquisite food and impeccable service is unsurpassed.

Info@maxhansencaterer.com • 215.766.3439

www.maxhansencaterer.com

A decision we feel down in our bones.

Princeton Orthopedic Associates and Penn Medicine are now collaborating to bring the Princeton area even better care. Our family is ready to serve yours. Schedule an appointment today at **POAMD.com** or call **609.924.8131**.

Your nonprofit community movie theatre.

The Garden Theatre is Princeton's newly-renovated, independent, community movie theatre. We are nonprofit and membership supported, which allows us to bring you the best new and classic films along with innovative, local events.

We are proud to partner with Princeton Symphony Orchestra to celebrate the movies.

PrincetonGardenTheatre.org

2018-19 SEASON

FAII

An Evening of Kirk Peterson, Gerald Arpino, and Paul Taylor

Bart Luedeke Center Theater
Rider University | Lawrenceville, N.J.
Fri., September 21 | 7:30 p.m.
Sat., September 22 | 7:30 p.m.
Tears of the Moon | choreography Kirk Peterson
Sea Shadow | choreography Gerald Arpino
Airs | choreography Paul Taylor

Coppélia

State Theatre of New Jersey | New Brunswick, N.J. Fri., October 19 | 8:00 p.m.

Nutcracker

McCarter Theatre Center | Princeton, N.J. Fri., November 23 | 2:00 p.m. & 7:30 p.m. Sat., November 24 | 2:00 p.m. & 7:30 p.m. Sun., November 25 | 1:00 p.m.

Union County Performing Arts Center | Rahway, N.J. Fri., November 30 | 7:30 p.m.
Sun., December 2 | 1 p.m.

South Orange Performing Arts Center | South Orange, N.J. Fri., December 7 | 7:00 p.m.
Sat., December 8 | 2:00 p.m. & 7:00 p.m.

Two River Theater | Red Bank, N.J. Fri., December 14 | 7:30 p.m. Sat., December 15 | 1:00 p.m. & 6:00 p.m. Sun., December 16 | 2:00 p.m.

State Theatre of New Jersey | New Brunswick, N.J. Fri. December 21 | 7:30 p.m. Sat., December 22 | 2:00 p.m. & 7:30 p.m. Sun., December 23 | 1:00 p.m. & 5:00 p.m.

SPRING

Coppélia

Two River Theatre | Red Bank, N.J. Fri., March 15 | 7:30 p.m. Sat. March 16 | 1:00 p.m. & 6:00 p.m.

An Evening of Kirk Peterson, Mary Barton, and Paul Taylor

Kaye Playhouse at Hunter College | New York, N.Y. Sat., March 30 | 7:30 p.m.

Tears of the Moon | choreography Kirk Peterson World Premiere by Mary Barton Airs | choreography Paul Taylor

Coppélia

Bergen Performing Arts Center | Englewood, N.J. Fri., April 5 | 7:30 p.m. Sat., April 6 | 2:00 p.m. & 7:30 p.m. Staged by Douglas Martin

Beauty and the Beast (World Premiere)

State Theatre of New Jersey | New Brunswick, N.J. Fri., May 10 | 8:00 p.m. Choreographed by Kirk Peterson With live accompianment by Princeton Symphony

Orchestra

Sea Shadow, Photo by Eduardo Patino

"You are to be complimented for fostering a warm, supportive community, where your students are well taught in every respect."

Jonathan Beiler First Violinist, Philadelphia Orchestra

Call NOW to join our award-winning string program:

- · Private lessons for violin, viola and cello
- · Group lessons/ performance
- · String quartet coaching/ performance
- · Competition coaching
- · Music Theory

For more information call 609,751,7664 or visit our website www.stringacademy.net

TWO LOCATIONS: WEST WINDSOR & PRINCETON

UNLEASH THE POWER

PRINT. MAIL. RESULTS.

MAILING

Smart, Cost-Effective, and Fast Mailing Solutions

PRINTING

Stunning Digital Printing

DATA PROCESSING

Data Experts Help Reduce Cost and Boost ROI

Maximize your budget by single-sourcing your printing and direct mail needs at Digital Dog Direct; or send us your material for cost-effective processing and mailing from our state-of-the-art facility!

We are proud to support the Princeton Symphony Orchestra.

609-882-DIGI (3444)

www.digitaldogdirect.com

FLORALS

A Harmonious blend of Nature & Design

Adriene Presti AIFD
Member of the American Inst. of Floral Design
609,737,0556

Visit our new web site: www.dahliaweddings.com

Come visit us at 107 N. Highway 31, Pennington, NJ

Kale's

Providing Beautiful Landscape Services for over 60 years.

Your Local Walpole Outdoors Distributor

Kale's Nursery & Landscape Service, Inc. 133 Carter Road, Princeton, NJ www.kalesnursery.com 609-921-9248

Musicians, look no further. **Russo Music** has all you need!

Rentals, sales, repairs, classes, and the most helpful staff around. We've been serving area musicians for over 50 years. Come find out why!

1989 ARENA DR. HAMILTON, NJ 609.888.0620 619 LAKE AVE. ASBURY PARK, NJ 732 455 8397

RUSSOMUSIC.COM

Hear the Difference!

Award Winning Classical Music Radio
- Listener Supported The best in lazz 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

Miraculously unfolding 20 years of design for the PSO, with love, joy, and GRATITUDE

ARTISA LLC

graphic design studio

VISIT our online PORTFOLIO at artisa.com | CONTACT US at info@artisa.com

Your one stop source for:

- offset printing
- digital printing
- posters/vinyl banners
- pad printing
 for curved surfaces
- graphic design
- · color verified proofing
- fulfillment
- full in-house bindery
- FSC certified

Proud Printer of the Princeton Symphony Orchestra Program

45 Stouts Lane | P.O. Box 567 Monmouth Junction, NJ 08852

732.329.0088 800.675.9819

732.329.0024

mgxprint.com sales@mgxprint.com

Free Local Delivery

Mastergraphx Printing

Your estate planning requires the fine tuning that only a professional can provide

We help families transition wealth in a way that reflects their values

Wendy Wolff Herbert, Esq. 609.896.4583 wherbert@foxrothschild.com Elaine Calcote Britt, Esq. 609.895.3333 ebritt@foxrothschild.com

YOU'VE ALWAYS BEEN A DONOR. NOW BECOME A PHILANTHROPIST.

Donor Advised Funds offer high-impact, tax-wise solutions for giving. To start your fund or to learn how we are working to ensure that *All Kids Thrive*, call 609.219.1800 ext. 12.

THRIVING PHILANTHROPY THRIVING COMMUNITIES

WWW.PACF.ORG

Jeffrey M. Vega, President & CEO

Bloomberg Philanthropies

Proud to support the

Princeton Symphony Orchestra