

10 January 2021 ● Alexander Gavrylyuk MOZART & SAINT-GEORGES

Bloomberg Philanthropies

Proud to support

Princeton Symphony Orchestra

2020-21

ROSSEN MILANOV, Edward T. Cone Music Director

Sunday, January 10, 2021, 4pm

ROSSEN MILANOV, conductor ALEXANDER GAVRYLYUK, piano

MOZART & SAINT-GEORGES

Rossen Milanov, conductor Alexander Gavrylyuk, piano

Mr. Gavrylyuk's appearance is made possible by a generous gift from Yvonne Marcuse.

Joseph Bologne, Symphony No. 1 in G Major

Le Chevalier deAllegroSaint-GeorgesAndante

Allegro assai

W. A. Mozart Rondo in D Major, K. 485

Johannes Brahms Intermezzo in B-flat Minor, Op. 117, No. 2

Intermezzo in C-sharp Minor, Op. 117, No. 3

Arkady Filippenko Toccata

W. A. Mozart Serenade for Winds in C Minor, K. 388

Allegro Andante

Menuetto in canone

Allegro

Orchestral works recorded at Morven Museum & Garden

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.

Deposit products offered by Bryn Mawr Trust. Member FDIC

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. ©2020 Bryn Mawr Trust

INVESTMENTS & INSURANCE: NOT A DEPOSIT. NOT FDIC - INSURED. NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY. NOT GUARANTEED BY THE BANK. MAY GO DOWN IN VALUE, PAST PERFORMANCE IS NO GUARANTEE OF FUTURE RESULTS.

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. 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

Respected and admired by audiences and musicians alike, internationally renowned conductor and Princeton Symphony Orchestra (PSO) Edward T. Cone Music Director ROSSEN MILANOV looks forward to collaborating in 2020-21 with established and emerging artists of the orchestral world.

With an impressive pedigree, including positions at The Philadelphia Orchestra, he has galvanized the PSO with his energetic and exacting conducting. Mr. Milanov is also the music director of the Columbus Symphony

Orchestra, Chautauqua Symphony Orchestra, and newly appointed chief conductor of the RTV Slovenia Symphony Orchestra in Ljubljana. He has established himself as a conductor with considerable national and international presence.

Mr. Milanov's programming at the PSO embraces the standard repertoire, rarities, and premieres, performed by superb soloists and featuring celebrated American composers. His exuberant and acclaimed performances are characterized by sharp musical intellect, poetic eloquence, and artistic ingenuity.

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! concerts for thousands of school children. He was named Bulgaria's Musician of the Year in 2005; he won a 2011 ASCAP award for new 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.

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

Photo credit: Stephen Pariser

Guest Artist

A stunningly virtuosic pianist, **ALEXANDER GAVRYLYUK** is
internationally recognized for his
electrifying and poetic performances.
He launched his 2017-18 season
with a BBC Proms performance of
Rachmaninov's Third Piano Concerto
described as "revelatory" by The Times
and "electrifying" by *Limelight*.

Highlights of the 2020-21 season include debuts with Montreal Symphony, Deutsches-Symphonie Orchester Berlin and Bamberger

Symphoniker, as well as return visits to Orchestre National de Lille and Orchestre National de Montpellier. He enjoys regular relationships with orchestras such as Rotterdam Philharmonic, Hallé, Concertgebouworkest, and São Paulo Symphony Orchestra.

Born in Ukraine in 1984 and holding Australian citizenship, Alexander began his piano studies at the age of seven and gave his first concerto performance when he was nine years old. At the age of 13, Alexander moved to Sydney where he lived until 2006. He won First Prize and Gold Medal at the Horowitz International Piano Competition (1999), First Prize at the Hamamatsu International Piano Competition (2000), and Gold Medal at the Arthur Rubinstein International Piano Masters Competition (2005). He has since gone on to perform with many of the world's leading orchestras and conductors.

Alexander is artist in residence at Chautauqua Institution where he leads the piano program as an artistic advisor. He supports a number of charities including Theme and Variations Young Pianist Trust which aims to provide support and encouragement to young, aspiring Australian pianists as well as Opportunity Cambodia, which has built a residential educational facility for Cambodian children.

alexandergavrylyuk.com

Photo credit: Marco Borggreve

The key is a lawyer who understands your values

Elaine Calcote Britt
ebritt@foxrothschild.com
609.895.3333

Wendy Wolff Herbert wherbert@foxrothschild.com 609.896.4583

Estate & Trust Administration | Wealth Planning

Princeton Symphony Orchestra

Rossen Milanov, Edward T. Cone Music Director

ENDOWED IN PERPETUITY

Nell Flanders, Georg and Joyce Albers-Schonberg Assistant Conductor

Sunday, January 10, 2020

VIOLINI

Basia Danilow

Concertmaster

The George W. Pitcher Chair,

ENDOWED IN PERPETUITY

Margaret Banks

The Yvonne Marcuse Chair,
In memory of Mark M. Rutzky

VIOLIN II

Ruotao Mao

Tina Bouey** *The B. Sue Howard Chair*Michelle Brazier

Linda Howard

VIOLA

Stephanie Griffin* *The Harriet & Jay Vawter Chair*Michael Davis

CELLO

Julia Bruskin**

The Julian Grant & Peter Lighte
Family Chair

Elizabeth Thompson

BASS

John Grillo*

The Stephanie & Robert Wedeking
Chair

OBOE

Lillian Copeland* *The Cynthia & Rob Hillas Chair*Erin Gustafson

CLARINET

Pascal Archer**

The Richard J. & Neil Ann S. Levine
Chair

BASSOON

Brad Balliett* *The Cynthia & Rob Hillas Chair*Michael Davis

Sherry Hartman-Apgar

HORN

Jonathan Clark** *The Dr. Michael L. Barnett Chair*Eric Davis

*Principal player

**Guest principal player

We are proud to support the Princeton Symphony Orchestra.

Yardley and Princeton offices of Merrill Lynch

800 477 3836

Merrill Lynch Wealth Management

1040 Stony Hill Drive Suite 200 Yardley, PA 19067

Merrill Lynch, Pierce, Fenner & Smith Incorporated (also referred to as "MLPF&S" or "Merrill") makes available certain investment products sponsored, managed, distributed or provided by companies that are affiliates of Bank of America Corporation ("BofA Corp."). MLPF&S is a registered broker-dealer, Member SIPC and a wholly owned subsidiary of BofA Corp.

Investment products: Are Not FDIC Insured Are Not Bank Guaranteed May Lose Value

The Bull Symbol and Merrill Lynch are trademarks of Bank of America Corporation.

© 2019 Bank of America Corporation. All rights reserved. | ARQ54MR7 Vault-BA15UD | MLWM-242-AD | 470944PM-0519 | 05/2019

Program Notes

Joseph Bologne, Le Chevalier de Saint-Georges (1745–1799)

Symphony No. 1 in G Major Composed 1779

Joseph Bologne, known as the Chevalier de Saint-Georges, was an extraordinary musician and a legendary figure of late 18th-century France. Born

in Guadeloupe, the son of a slave and a wealthy French planter, he moved with his mother to Paris as a young boy, where he excelled as both a musician and a sportsman. A prodigy of the violin and the sword, he grew up to make important contributions in music, athletics, the military, and as an admired member of French society. In addition to his other talents, he was renowned for his graceful dancing, his achievements as a horseman, swimmer, and skater, and his good looks and charm.

Saint-Georges' adventurous life was highly romanticized during the 19th-century. Known as one of the great fencers of his time, his most famous and sensational fencing match was organized by the Prince of Wales in 1787 against the Chevalière d'Eon. He played a role in the French revolution, leading a regiment of black French cavalrymen fighting for the Revolutionary Army. Imprisoned in 1793 for almost a year during the Reign of Terror, Saint-Georges is also thought to have traveled to Haiti in 1795 to support the slave revolt.

A violin virtuoso, Saint-Georges composed technically demanding concertos, which he performed to great acclaim. He likely studied composition with François-Joseph Gossec. In addition to his concertos, he wrote six string quartets, several operas, and was a key player in the development of a new hybrid musical form, the symphonie concertante. He served as concertmaster and musical director of several important orchestras in Paris, including the Concert des Amateurs and the Concert de la Loge Olympique, which commissioned Franz Joseph Haydn's set of six "Paris" Symphonies.

continued...

Symphony No. 1 in G Major is a charming early Classical work in three movements. Its orchestration is modest, with the string sections supplemented by pairs of oboes and horns. The winds function primarily to reinforce the harmony in the absence of a continuo instrument, and the string parts resemble early string quartet writing, with the melody carried almost entirely by the first violins. The first and third movements are well-proportioned sonata form movements with similarly straightforward key structures; they begin in the home key of G major, move to the dominant, D major, then touch on the relative minor, E, before returning to G. The second movement, in D major, has a sweet, tender affect, leaving out the winds entirely for a more gentle and intimate sound.

Instrumentation – Two oboes, two horns, and strings

Duration – 15'

Wolfgang Amadeus Mozart (1756-1791)

Rondo in D Major, K. 485 Composed 1786

Mozart completed his popular Rondo in D Major in Vienna on January 10th, 1786. The recurring Rondo theme on which it is based first appeared

in a different Mozart work composed a few months earlier, the G Minor Piano Quartet, in which the theme appears only once near the beginning of the third movement. Mozart was in a period of tremendous compositional productivity, in the midst of composing the opera *Le Nozze di Figaro*, and would soon complete the two magnificent piano concertos in A Major and C Minor. The Rondo in D is on a more modest scale, but it shows Mozart's masterful piano writing at its most delightful.

Instrumentation - Solo piano

Duration - 5'

Johannes Brahms

(1833-1897)

Intermezzo in B-flat Minor, Op. 117, No. 2 Intermezzo in C-sharp Minor, Op. 117, No. 3 Composed 1892

Brahms described his set of three Intermezzi, Op. 117, as "lullabies of my sorrows." Among the sorrows he

was experiencing in 1892 were the terminal illness of his beloved friend Clara Schumann, the death of his valued musical confidant and friend Elisabeth von Herzogenberg, and his own struggles to continue composing. The title "Intermezzo" implies a brief work of modest aspirations, yet compared to other Brahms' intermezzi, these pieces are strikingly introspective and melancholy, with great emotional intensity. No. 2 in B-flat Minor has the quality of a nocturne, with its melodic lines embedded in cascading arpeggios of shifting harmonies. The piece ends with an astonishing ascent of seven octaves on the keyboard. By contrast No. 3 in C-sharp Minor has the storytelling quality of a ballad. The opening melody is searching, using a stark unison texture. Both pieces have a contrasting middle section that offers a brief moment of warmth and solace.

Instrumentation - Solo piano

Duration - 11'

Arkady Filippenko (1912-1983)

ToccataComposition date unknown

The toccata is a form for solo keyboard that emerged in late 16th-century Italy. It had a popular resurgence in the early 20th century with well-known examples

by Debussy, Ravel, Prokofiev, and Khachaturian. Like these works, Arkady Filippenko's toccata features perpetual motion passagework and the use

continued

Geller & Company GELLER ADVISORS

Safeguarding and simplifying the complex financial lives of our clients, so they can focus on what matters to them

We are proud to celebrate and support the Princeton Symphony Orchestra

909 Third Ave, New York, NY 10022 212.583.6001 | www.gelleradvisors.com of fast repeated notes. Filippenko grew up in a small village outside Kyiv, playing folk instruments including the shepherd's pipe, guitar, mandolin, and balalaika. He learned the piano as a teenager and graduated in 1939 from the Lysenko Music Institute, now the Kyiv Conservatory, where he studied under some of the leading Ukrainian composers of the time, including Revutsky, Kosenko, and Lyatoshinsky.

Instrumentation - Solo piano

Duration - 3'

Wolfgang Amadeus Mozart (1756-1791)

Serenade for Winds in C Minor, K. 388 Composed 1782 or 1783

1782 was an important year for Mozart both professionally and personally. Having left the security and the restrictions of his full-time employment in

the service of Archbishop Colloredo of Salzburg the previous year, he was working to establish himself as an independent composer and pianist in Vienna. Mozart gave his first solo piano concert in March, and in July he achieved his first major operatic success with *Die Entführung aus dem Serail*. His growing compositional maturity can be seen in other important works from this year, including the "Haffner" Symphony, K. 385, and his String Quartet in G Major, K. 387. His marriage to Constanze Weber in August heightened Mozart's need to achieve financial independence, and the couple's first child was born the following June.

The circumstances of the composition and premiere of Mozart's Serenade for Winds, K. 388 are unknown. This "Nacht Musique," as he called it, more closely resembles a symphony than a serenade in its four movement structure, formal complexity, and serious character. Written for pairs of oboes, clarinets, bassoons, and horns, the C Minor Serenade was quite unique at its time of composition, which was likely during the summer of 1782 or perhaps in 1783. The instrumental combination itself was relatively new, partly due to the recent evolution and success of the clarinet.

continued

Emperor Joseph II's "Harmonie" ensemble with this instrumentation was established in Vienna in April 1782. Its repertoire consisted primarily in arrangements of excerpts from popular operas and serenade music, which served as light background entertainment. By contrast, Mozart's piece is concert music, demanding the listener's full attention. He clearly thought highly of the work, as he later arranged it for string quintet.

The four movements of the C Minor Serenade follow the standard classical format of two quick outer movements with a slower second movement and a third movement Minuet and Trio. The first movement Allegro is a standard sonata form movement, notable for its dramatic opening, which emphatically introduces the home key of C minor. The first oboe is the melodic protagonist, though there are plenty of conversational exchanges with the other instruments. The clarinets and bassoons create a delightful variety of accompanimental textures, the horns project power, and there are dramatic moments when the bassoons play the opening theme again beneath a flurry of activity in the other parts. The sweet warmth of the Andante is all the more affecting after the intensity of the first movement, prominently featuring the mellower timbres of the clarinets and the horns. The remarkable third movement, Menuetto in canone, is reminiscent of Haydn in its ingenious use of strict canonic writing within a standard dance movement. The theme played by the oboes is answered beginning one measure later by the bassoons. The Trio, "in canone al rovescio," is still more complex, with independent mirror canons in both the oboes and the bassoons, in which the answer to each melody is played with its intervals inverted. The final Allegro is a delightful set of variations, including an extended variation in E-flat major and ending boisterously in C major.

Instrumentation – Two oboes, two clarinets, two bassoons, two horns Duration - 21'

~Nell Flanders, Assistant Conductor Princeton Symphony Orchestra

Orchestrating Technology Solutions For Your Business

Managed IT Services from:

Proud Supporter of the Princeton Symphony Orchestra

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

609.655.1707 | www.VelocITmsp.com

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 \$1,000 or more between December 5, 2019 and December 5, 2020 to our Annual Fund, Next 10!, and/or Endowment campaigns.

Thomas and Lois Abene

Deborah Prentice and Jeremy Adelman Georg and Joyce* Albers-Schonberg

Sandra and Paul Allen

Jermain J.* and Ellis B. Anderson Wendy Golden and Steven Back Charles A. and Isabel M. Baker

Alice Guthrie Barfield Leigh and John Bartlett Elizabeth and David Beers

Laura Bell Berkshire Bank Len and Laura Berlik Thomas Bieler

Kathleen and Jay Biggins

Blanche and Irving Laurie Foundation

Bloomberg Philanthropies

Marcia E. Bossart

Lindsay and Michael Bracken David and Susan Broeker Edward and Barbara Bromley

Catherine Brown Mrs. Graham M. Brush Bryn Mawr Trust

James H. Bryson Fund of the Philadelphia Foundation Mr. and Mrs. Norman T. Callaway Church & Dwight Co., Inc.

Robert J. and Elaine Ciatto Family Foundation

Melanie and John Clarke Bill and Cynthia Clayton Olive and David Coghlan Hope and Kevin Cotter Liz Fillo and Chris Coucill

The Curtis W. McGraw Foundation

David Mathey Fund of the Princeton Area

Community Foundation Nora and Keil Decker

Dola Hamilton Stemberg Charitable Foundation

The Edward T. Cone Foundation

Diane Eler

Karen and John Ellis

Mr. and Mrs. Arthur Eschenlauer Barbara and Gerald Essig

Deborah Lunder and Alan Ezekowitz

Emily and Johan Firmenich Fox Rothschild, LLP DonnaJean Fredeen Lawrence and Karen Fridkis Lor and Michael Gehret Geller Advisors LLC

Roe Goodman

Ann and Lee Gladden

The Gordon and Llura Gund Fund of the PACF

Audrey S. Gould Cheryl and Elliot Gursky Debora and John Haines Samuel Hamill, Jr. Mary Louise Hartman George and Laurel Harvey Aline and Bill Haynes

H. James and Carol P. Herring Cynthia and Robert Hillas

Anna Horner B. Sue Howard Kathleen Hutchins Jane McCallister James Janssen Pharmaceuticals, Inc.

Johnson & Johnson Family of Companies

Betty Wold Johnson* Lynn and Bob Johnston

Friends continued_

Sarah and Landon Jones

Edward E. Matthews and Vilma Keri

Norman and Nancy Klath Fund of the PACF

Casey and Sam Lambert Cynthia and Mark Larsen

Catalyst Fund of the League of

American Orchestras

Richard J. and Neil Ann S. Levine

Fund of the PACF

Nancy M. Lifland

Julian Grant and Peter Lighte/Lighte-Grant

Fund of the PACF

Carol Anderson and Stephen Lin Alice St. Claire and David Long

Mr. and Mrs. Jason Longo

The Louise H. and David S. Ingalls Foundation

Elinor Lunder

Mr. and Mrs. Duncan MacMillan

Etsuko Manogue Yvonne Marcuse

Cecilia and Michael Mathews Madlen and Larry Mayer

John Mayorek

Mr. and Mrs. James McKinney Merrill, A Bank of America Company

Mr. and Mrs. Kevin L. Merse

Rossen Milanov

Liza and Schuyler Morehouse

Gary Moskowitz

National Endowment for the Arts

New Jersey Economic Development Authority

New Jersey State Council on the Arts

Reba Orszag

Mr. and Mrs. Stephen H. Paneyko Elizabeth and Joseph Pepek Jacqueline O. and E.W. Phares

Pheasant Hill Foundation/Robert N. Wilson

and Michele A. Plante
Dr. and Mrs. Robert Pickens
PNC Wealth Management
Presser Foundation
Richard Quandt

Wendy Rayner

Marvin* and Ingrid Reed

Gillian and Scott Reeder

Mr. and Mrs. Jason Ridings

Noel Long and Robert N. Ridolfi, Esq.

Rita Allen Foundation

The Robert Wood Johnson 1962

Charitable Trust
Debbi and Aldo Roldan
John and Rachel Salapatas
Herman and Erin Sanchez

Deborah Herrington and Douglas Sawyer

Judith McCartin Scheide

Andrew and Catherine Sidamon-Eristoff

Scott and Tracy Sipprelle Ruta and Drew Smithson Katherine Snider

Stark & Stark

Katherine Chapman Stemberg

Judit and Kurt Stenn Barbara Straut

Rachel and Joel Studebaker

Caren V. Sturges Taft Communications Dhanu Thejaswi

Penny and Ted Thomas Fund of the PACF Grace and W. Bryce Thompson, IV*

Grace and w. Bryce Thompson, 197
Enea and Dave* Tierno

Tucker and Mandy Triolo

Mrs. Gail Ullman

Jacqueline Kerrod and Marc Uys Anne VanLent Fund of the PACF

Jay and Harriet Vawter/Lawson Valentine

Foundation

Happy and Jack Wallace/John D. Wallace, Jr.

Elizabeth Protage Walsh Robert and Stephanie Wedeking Teddi and Fong Wei, M.D.

Memorial Fund of the PACF

Louise and John Wellemeyer
Joan and Ralph Widner

Jean Wiegner

Suzanne and Steve Wray

Anonymous (1)

*deceased

All gifts are as of print deadline.

PACF = Princeton Area Community Foundation

Creating our future, together.

Join today at JerseyArts.com/membership connect with us

Organization.

Board of Trustees

Yvonne Marcuse, *Chair* Stephanie Wedeking, *Vice 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 Debora Haines George T. Harvey Deborah A. Herrington Cynthia Hillas Anna Horner B. Sue Howard Michael S. Mathews Elizabeth Pepek Jacqueline O. Phares Robert N. Ridolfi, Esq. Ruta K. Smithson Pete Taft Elizabeth Protage Walsh

Advisory Council

Melanie Clarke Julian Grant Richard J. Levine Stephen Paneyko Ingrid W. Reed Anne Reeves Caren Sturges, Chair Emerita Anne VanLent Jay Vawter

Trustees Emeriti

Georg Albers-Schonberg

Judith Ogden Thomson

George Vaughn

Rossen Milanov, Music Director Nell Flanders, Assistant Conductor

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 Olivia Coackley, Development Associate Michael Volpert, Personnel Manager Jerry Bryant, Associate Personnel Manager Mary Schmidt & Elizabeth Thompson, Librarians Brian Dixon Videography, LLC, Video Production 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 www.princetonsymphony.org

Cover design by Anne Fahey/Program design by ARTISA LLC

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

PRINCETON SYMPHONY ORCHESTRA ROSSEN MILANOV, MUSIC DIRECTOR

Sunday March 7 Virtual Concert at 4pm

PUCCINI & RESPIGHI

ROSSEN MILANOV, conductor ALEXANDER BOLDACHEV, harp

PROGRAM INCLUDES

ELGAR / Sospiri

PUCCINI / I Crisantemi

RESPIGHI / Ancient Airs and Dances, Suite III

Get Access at: princetonsymphony.org 609 / 497-0020

