

7 March 2021 • Alexander Boldachev
PUCCINI & RESPIGHI

Bloomberg Philanthropies

Proud to support

Princeton Symphony Orchestra

2020-21

ROSSEN MILANOV, Edward T. Cone Music Director

Sunday March 7, 2021, 4pm Virtual Concert

PUCCINI & RESPIGHI

Rossen Milanov, conductor Alexander Boldachev, harp

Ottorino Respighi Ancient Airs and Dances, Suite III

Italiana

Aire di Corte Siciliana Passacaglia

Alexander Boldachev Triomphe de la Musique

Bedřich Smetana The Moldau

Arr. Hanuš Trneček

Astor Piazzolla Libertango

Arr. Boldachev

Alexander Boldachev Dei sub numine viget

Giacomo Puccini I Crisantemi

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.

rossenmilanov.com

Photo credit: Stephen Pariser

Guest Artist

Harpist ALEXANDER BOLDACHEV is hailed for his "absolutely thrilling" performances (Bachtrack). He has been breaking the mold of the 21stcentury harpist with unprecedented virtuosity on both the concert pedal harp as well as the Salvi Delta electric harp. He is the official artist for Salvi Harps, guest artist of Bolshoi Theater, and founder of the Harp Festival Zurich. Following his solo debut at age eight, Alexander began his international career as a soloist, chamber musician, and composer, bringing the harp to new audiences throughout 35 countries

and five continents. As an arranger, his extensive compositional activity concentrates on expanding the harp repertoire by means of transcriptions

of major orchestral works, popular hits (by Queen, The Beatles, Nirvana, Adele), and excerpts of movie music (Star Wars, Pirates of the Caribbean, Spirited Away, and James Bond films). Besides more than 200 arrangements, Alexander's unique compositions include programmatic works for

"In the twenty-first century, the harp serves as a voice of the past and the future, breaking stereotypes and erasing the boundaries between us."

Alexander Boldachev

harp and orchestra, theatrical works featuring harp, choir works, and film music collaborations. As a harp pedagogue, he has led masterclasses at The Juilliard School, Royal Academy of Music, Toronto Royal Conservatory, and other music schools around the world.

alexanderboldachev com

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 ConductorENDOWED IN PERPETUITY

Sunday, March 7, 2021

VIOLIN I

Basia Danilow
Concertmaster
The George W. Pitcher Chair
ENDOWED IN PERPETUITY

Margaret Banks

The Yvonne Marcuse Chair
In memory of Mark M. Rutzky

Ruotao Mao

VIOLIN II

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

^{*}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.

Ottorino Respighi (1879- 1936)

Ancient Airs and Dances, Suite III
Composed 1931

Ottorino Respighi is best known today as the composer of the three symphonic tone poems that make up the Roman Trilogy: Fountains of Rome, Pines of Rome, and Roman Festivals. These virtuosic showpieces, notable for their brilliant orchestral

colors, were widely performed during Respighi's lifetime under the direction of such noted conductors as Toscanini, De Sabata, and Karajan, and they remain standards of the repertory today.

Respighi grew up in an artistic and musical family in Bologna and studied the violin, viola, piano, and composition at the Bologna Conservatory. In 1900 he traveled to Saint Petersburg to play in the Italian opera orchestra of the Imperial Palace, where he studied with composer and master orchestrator Rimsky-Korsakov. Moving to Rome in 1913, Respighi taught composition at the Accademia di Santa Cecilia in Rome, which he directed from 1923-26. In addition to his many accomplishments as a performer and composer, he spoke eleven languages fluently and pursued a lifelong interest in musicology with a focus on Italian music from the Renaissance and Baroque periods.

Many composers in the early 20th century were inspired by the clarity and lightness of early music. They composed works based on older melodies which they modernized through the use of contemporary instrumentation, harmonies, and textures. Famous examples of this approach include Ravel's *Le Tombeau de Couperin* and Stravinsky's *Pulcinella Suite*. Respighi transcribed many older works for modern instruments, and he also incorporated the melodic contours, church modes, harmonies, and dance rhythms of these earlier styles into his original compositions. The three suites of *Ancient Airs and Dances*, composed between 1917 and 1931, fall somewhere between transcription and original work. Each suite is based on a curated selection of melodies taken from different baroque guitar or

continued...

lute pieces. While the first two suites are orchestrated for full orchestra, the third, which is on today's program, is restricted to only string instruments. This limited palette of orchestral timbres contributes to the darker colors of this suite and its more somber tone.

Each suite of Ancient Airs and Dances has four movements, rather than the more typical five or six movements of the baroque dance suite. The first movement of Suite III is in a graceful, elegant character, with pizzicato in the strings that is reminiscent of the plucked instrument origins of the melody. The second movement is a collection of short airs by the late 16th-century Burgundian lute player Jean-Baptiste Besard. This movement begins and ends with the same sorrowful tune, framing a collection of light, rustic dances and a warmly expressive song. An anonymous siciliana melody, with its typical gently swaying rhythm, is the basis of the third movement. The music gradually increases in complexity and virtuosic intensity before returning to the intimacy of the opening. The last movement, Passacaglia, is surprisingly dramatic and forceful compared to the previous movements. Though based on a piece for baroque guitar by Italian composer Ludovico Roncalli, the rich string sonority of the last movement achieves a colossal sound more akin to that of a pipe organ than a guitar, providing a grand conclusion to the suite.

Instrumentation – Strings Duration – 19'

Alexander Boldachev

Triomphe de la MusiqueDedicated to the Foundation Banque Poplaire Composed 2018

"This is my own composition dedicated to Marc Chagall and based on his painting 'Triomphe de la Musique.' This composition shows the main role of music in the world of art." —Alexander Boldachev

The Triumph of Music mural hangs on the south side of the lobby of the Metropolitan Opera House in New York, with its companion mural, The Sources of Music, hanging beside it, to the north of the grand staircase. The murals were installed in 1966, and at 30' by 36', they are the largest works Chagall painted, easily visible from the plaza outside.

Instrumentation - Solo harp Duration - 3.5'

Bedřich Smetana

The Moldau (arr. Hanuš Trneček) Composed 1874

Composer Bedřich Smetana began his compositional career in the mid-19th century during a period of growing Czech nationalism. Smetana gave voice to the Czech people's pride in their culture and history

and their drive for independence from the Austrian Empire with his operas set to Czech texts and his set of six symphonic tone poems, *Má Vlast (My Homeland)*. The Moldau (Vltava) is the second piece in the set, and it paints a vivid picture of the Moldau river's path from its source to the Elbe river.

Smetana wrote the following description of the work:

The composition describes the course of the Vltava, starting from the two small springs, the Cold and Warm Vltava, to the unification of both streams into a single current, the course of the Vltava through woods and meadows, through landscapes where a farmer's wedding is celebrated, the round dance of the mermaids in the night's moonshine: on the nearby rocks loom proud castles, palaces and ruins aloft. The Vltava swirls into the St John's Rapids; then it widens and flows toward Prague, past the Vyšehrad, and then majestically vanishes into the distance, ending at the Labe (Elbe, in German).

Instrumentation – Solo harp Duration – 8'

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

Astor Piazzolla (1921-1992)

Libertango arr. Alexander Boldachev Composed 1974

Libertango is one of Argentine composer Astor Piazzolla's most famous and beloved works. With its energetic, driving ostinato rhythm and soaring melody,

it is a tango that has spun off the dance floor and into the concert hall. A child prodigy on the bandoneon, Piazzolla performed as a young man with Aníbal Troilo in one of the the great Orquesta Típicas of the golden age of tango in Buenos Aires. Piazzolla's musical interests extended far beyond tango, leading him to study composition with Alberto Ginastera and eventually winning him a scholarship to study with Nadia Boulanger in Paris. Boulanger encouraged him to focus on tango in his composing, and he went on to revolutionize the genre, incorporating aspects of jazz and modern classical composition to create tango nuevo. Piazzolla recorded *Libertango* in Milan in 1974, and the title reflects his intention to liberate tango music from its traditional restraints. In contrast to the traditional tango orchestras, Piazzola's ensembles often had no vocalist and included new instruments such as the electric guitar and drum set.

Instrumentation - Solo harp Duration - 4'

continued...

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

Alexander Boldachev (b. 1990)

Dei sub numine viget

(Under God's Power She Flourishes) Improvisation inspired by the motto of Princeton University

Composed 2021

"My schools never had any motto and I think it's very important to send people to a big life with the right parting words and philosophy. This is improvisation and transmits my emotions in real-time."

-Alexander Boldachev

Instrumentation – Solo harp Duration – 3'

Giacomo Puccini (1858 -1924)

I Crisantemi

Dedicated to the memory of Amedeo di Savoia, Duca d'Aosta

Composed 1890

The title, *I Crisantemi*, refers to chrysanthemum flowers, which are the traditional flower of mourning in Italy. Puccini said that he composed the work in a

single night in response to the death of his friend Prince Amedeo, Duke of Aosta.

From the outset of this elegy, Puccini creates a mood of anguished grief through his choice of the tonality of C-sharp minor. String instruments resonate most freely and openly in major keys such as G and D, so the key of C-sharp minor naturally produces a dark, melancholy sound from the ensemble. *I Crisantemi* opens with a lone note in the lowest voices, followed by weighty chords that shift in chromatic motion as if moving

against great resistance. When the chords resolve, the first violin section emerges with a searching melody, interrupted at several points by the same struggling chromatic chord motion. The climax of the opening section comes with a powerful cry of protest from the ensemble in rhythmic unison, before the music subsides back wearily to its sorrowful questioning.

The texture and harmony of the middle section are more static, hovering around the new key center of F-sharp minor. This section features a lightly fluttering accompaniment in the violas/second violins, which supports a forlorn melody in the first violins. The cellos join the violins when this melody appears a second time, but the added voice only increases the feeling of desolation. The middle section concludes with a beautifully delicate passage, in which the violins play staccato sixteenth notes and tiptoe quietly away.

The return of the opening material features the same pulling and pushing of the tempo that occurred in the beginning. The dynamic range moves from a whisper to a full voiced cry, filling the music with drama and pathos. This emotional intensity is part of what makes Puccini's writing style so well suited to opera and what makes it deeply satisfying to play.

Puccini himself clearly saw the operatic potential of this material, since he used the two main themes of *I Crisantemi* in his opera *Manon Lescaut*, which had its premiere in 1893 and was his first unequivocal success. *Manon Lescaut* was the work that established Puccini's reputation as the successor to Verdi, poised to carry the flame of Italian opera forward into the 20th century.

Instrumentation – Strings Duration – 6.5'

~Nell Flanders, Assistant Conductor Princeton Symphony Orchestra

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

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 January 26, 2020 and January 26, 2021 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

Cardinal Partners
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

Dr. Tammy Anne Duffy

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

Dr. James Felser

Emily and Johan Firmenich Fox Rothschild, LLP DonnaJean Fredeen Lawrence and Karen Fridkis Lor and Michael Gehret Geller Advisors LLC Ann and Lee Gladden Ted and Norma Glatzer Roe Goodman

The Gordon and Llura Gund Fund of the PACF

Audrey S. Gould Cheryl and Elliot Gursky Debora and John Haines Samuel Hamill, Jr.

The Griffin-Cole Fund

Henry Baird and Raymond Harbort

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
Nancy Irenas

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 F Matthews and Vilma Keri

Norman and Nancy Klath Fund of the PACF

Klatzkin Accountants and Advisors

Casev 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 PACE

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

MacLean Agency

Mr. and Mrs. Duncan MacMillan

Etsuko Manoque

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 Schuvler 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, Esg.

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

Dina and Michael Shaw

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

Dorothy Shannon and William Sweeney

Taft Communications

Dhanu Theiaswi

Penny and Ted Thomas Fund of the PACF

Grace and W. Bryce* Thompson, IV

Enea and Dave* Tierno

Anne and Adrian Trevisan

Tucker and Mandy Triolo

Mrs Gail Ullman

Jacqueline Kerrod and Marc Uvs

Anne VanLent Fund of the PACF

Jay and Harriet Vawter/Lawson Valentine

Foundation

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

Memorial Fund of the PACF

Elizabeth Protage Walsh

Robert and Stephanie Wedeking

Teddi and Fong Wei, M.D.

Louise and John Wellemeyer

Joan and Ralph Widner

Jean Wiegner

Suzanne and Steve Wray

Anonymous (2)

*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

Princeton Symphony Orchestra

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

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

WithumSmith+Brown, Accounting Services