
Daniil Trifonov
DESTINATION RACHMANINOV · ARRIVAL

Piano Concertos 1 & 3
The Philadelphia Orchestra · Yannick Nézet-Séguin

DESTINATION
RACHMANINOV

ARRIVAL

2

 SERGEI RACHMANINOV (1873–1943)

1 The Silver Sleigh Bells op. 35, 1st movt. 6:56

 Transcription for piano solo: Daniil Trifonov

 Concerto for Piano and Orchestra No. 1 in F sharp minor op. 1

2 1. Vivace – Moderato – Vivace 13:08

3 2. Andante 7:20

4 3. Allegro vivace 7:47

5 Vocalise op. 34 no. 14 3:34

 Transcription for piano solo: Daniil Trifonov

 Concerto for Piano and Orchestra No. 3 in D minor op. 30

6 1. Allegro ma non tanto 17:26

7 2. Intermezzo. Adagio – attacca: 11:19

8 3. Finale. Alla breve 14:25

 Daniil Trifonov piano

 The Philadelphia Orchestra · Yannick Nézet-Séguin

3

“Bells are perhaps the central symbol of
Russian culture,” Daniil Trifonov muses. Born
in the fortress city of Nizhny Novgorod, 400
kilometres (or a six-hour train ride) north-
east of Moscow, in 1991, Trifonov grew up
surrounded by the sounds of bells – church
bells, sleigh bells, train bells – echoing
through his home town. “In Russia,” he
explains, “bells ring for many occasions.
Their vibrations carry across the great
expanses of the country, connecting events,
people and communities – and across time,
connecting history and spirituality.”
 One such connection across time and
space links Trifonov with his pianist-com-
poser predecessor, Sergei Rachmaninov,
who hailed from Russia’s other Novgorod:

Novgorod District, about six hours by train
north-west of Moscow. Like Trifonov, Rach-
maninov identified bells as the iconic aural
motif of Russian identity, their evo cation
throughout his compositions lending his
music its unique nobility and nostalgic char-
acter, unmistakably rooted in the cultural
fabric of his homeland.
 It is fitting, then, that the first part of
Trifonov’s project traversing the Rachmaninov
Piano Concertos – Departure – opens with
the brooding first chords of Rachmaninov’s
Second Piano Concerto, the solo piano
echoing the deep, resonant toll of Russian
Orthodox church bells, and concludes with
the Fourth Piano Concerto’s Modernist in vo-
cation of clanging train bells, tambourine rat-

tles and Dies irae gongs. This second chap-
ter of Trifonov’s journey with Rachmaninov
sustains that motif, opening with chimes of
a different variety: the pianist’s own bravura
transcription of “Silver Sleigh Bells”. Inton-
ing cascading peals of sleigh bells, this first
movement of Rachmaninov’s four-part cho-
ral fantasy The Bells establishes the atmo-
sphere for Trifonov’s arrival home.
 “Silver Sleigh Bells” is a joyous, shimmer-
ing point of departure connecting the Depar-
ture and Arrival instalments of Trifonov’s
journey, as well as bridging – both chrono-
logically and thematically – the composition
of Rachmaninov’s Third Piano Concerto in
1909 and his definitive revision of his 1891
First Concerto in 1917. Completed in 1913
and inspired by a poem of Edgar Allan Poe,
The Bells is a deceptive work, with emo-
tional tension and extreme technical diffi-
culty lurking beneath its dancing surface.
“With prominent voices of harp, celesta
and flutes emulating the bells’ colours,”
Trifonov explains, “Rachmaninov’s orches-

tration begs for piano transcription. The
work’s fluid energy is highly pianistic, even if
it is challenging for the performer to sustain
a legato line and soft dynamic through so
much elaborate passagework.” “Silver Sleigh
Bells” captures the bright, effervescent spirit
of Rachmaninov’s First Concerto, while also
echoing the deeply religious roots of the
Third Concerto. Trifonov also identifies (and
in his transcription extends) material from
Rachmaninov’s Second Piano Concerto in
the piece’s accompaniment, as well as frag-
ments from the composer’s Second Suite for
Two Pianos and the Prelude in G minor, all
composed around 1901.
 With its evocation of Russian nature,
folk culture and spiritual life, “Silver Sleigh
Bells” sets the stage for Rachmaninov’s First
Piano Concerto. “The F sharp minor Piano
Concerto is the work of a passionate young
heart,” says Trifonov. “We meet a Rach-
maninov full of aspirations and Romantic
ideals.” The 1891 composition does indeed
capture a moment of rare happiness in the

VIBRATIONS THROUGH TIME

4

life of the then 18-year-old. “It is a work
full of fragrances,” Trifonov explains, “like
smelling fresh flowers on a field after rain.”
The three-movement First Concerto stems
from the same period as the Romantic germ
motifs for what would become the Second
Piano Concerto, and is a work based in
character and form on the Piano Concerto
by Edvard Grieg. “Rachmaninov admired
the Grieg concerto,” affirms Trifonov, “one
hears it right from the first measures. But,
for me, Rachmaninov’s concerto has a lot of
Chopin in its relentless poetic expression
too. It is impatient music, full of anticipa-
tion – a young man bursting with curiosity,
tirelessly asking, ‘What’s next?’
 “The First Concerto is music by a com-
poser who has not yet experienced tragedy,”
Trifonov summarizes. Even if performed, as
here, in the extensive 1917 revision produced
under the storm clouds of the Russian Rev-
olution and after Rachmaninov’s traumatic
bouts with depression, the piece still exudes
an unthwarted, even naive exuberance. The

melodies are fresh, the energy vivacious, like
those country sleigh bells. “In its 25 minutes,
the piece never succumbs to melancholy or
grief,” says Trifonov, “it rather clings tightly
to its original purity.” The First Concerto
was, indeed, Rachmaninov’s own favourite
to perform amongst his concertos. Through-
out his life, he kept coming back to the First
Concerto, even when his Second and Third
Concertos were far more popular and he had
resigned himself to a modern, cosmopolitan
existence, far from his Novgorod origins. “It
connected him,” Trifonov explains, “with
memories of his home, his roots – of hap-
pier times.”
 Tragedy, however, was a defining senti-
ment of Rachmaninov’s life, reflecting his
personal psychological and existential strug-
gles, and the greater crisis of modernity at
the turn of the 20th century. The idyll of the
First Concerto was a vanishing illusion in a
world where centuries-old social orders, typ-
ified by the aristocracy (Rachmaninov came
from a family of aristocrats) and the church,

5

were crumbling under pressures of polit ical
emancipation, industrialization and civil
strife. Rachmaninov’s sense of melancholy
in the face of these convulsions comes to
the fore in his famous Vocalise. Originally
the final song of his piano and voice cycle
of 14 Romances op. 34 from 1912, the Voca-
lise has no words, just one long melodic line
suggestive of loss or sorrow. The youthful
exuberance of the First Concerto gives way
to intimate reflection. “The Vocalise is not
a ‘romance’ in the sense of a romantic love
poem,” says Trifonov; “it is rather an expres-
sion of spiritual longing.” The work begins
with a motif prefiguring the opening solo
piano statement of the Third Concerto, with
tightly woven relations between notes, and
close, chromatic intervallic progressions.
Trifonov transcribes the work into the bari-
tone register, heightening the poignant inte-
riority of its feeling.
 The soulful, introspective aspect to
Rachmaninov’s musical expression, his
symbiosis of cultural nostalgia and spiritual

longing, comes to its fullest expression in
the Third Piano Concerto in D minor, com-
posed in 1909. If the tolling church bells
opening the Second Concerto mark the
departure of Trifonov’s Rachmaninov voy-
age, the hymnal plainchant beginning the
Third Concerto announces his arrival home.
It is profoundly Russian music in char-
acter and quintessentially Rachmaninov
in expression. It is a very intimate form of
spiritual affirmation, and continues reveal-
ing aspects of this meditation in vast, melis-
matic phrases. Trifonov: “The musical expo-
sition is very similar to Rachmaninov’s style
of letter-writing – long, complex sentences
of prose, seamlessly transitioning between
contrasting themes and moods.”
 “In terms of technical, psychological and
emotional complexity,” Trifonov believes,
“Rachmaninov’s Third Piano Concerto is
perhaps the most substantial undertaking in
the piano literature.” Trifonov also describes
this gargantuan concerto as Rachmaninov’s
most religious: “The concerto has a unique

6

certos. Their traversal is a lonely Odyssey,
rich in symbols and resonant with chimes.
Arriving at his destination, exhausted and
gratified, Trifonov cites another great Rus-
sian émigré, the poet Joseph Brodsky, who
captures Rachmaninov’s forbearance, while
implac ably yearning for new horizons:

“O when so much has been and gone
behind you – grief, to say the least –
expect no help from anyone.
Board a train…”
Joseph Brodsky – With a View of the Sea

kind of emotion – a solemn intimacy. It is like
a prayer – the composer’s inner conversa-
tion with himself, and with God.” As such,
the Third Concerto is, in a sense, a paradox:
a profoundly introspective and spiritual work
from beginning to end, yet also in length,
structure, expository technique and sym-
phonic scale, comparable with the con certos
of Brahms and Busoni in belonging to, as
Trifonov terms it, the “maximalist” concerto
tradition of late Romanticism.
 “The piece is a unique example of one
unending melody,” the pianist explains, “one
continuous flow of musical consciousness
– a single, rhapsodic journey. Above all,”
he continues, “there is nothing banal in the
expression. Even in its heights of lyricism or
virtuosity, every note is devoted to a higher
purpose.”
 The structure of the concerto reflects that
lofty design. The first movement has the
character of questioning – “a spiritual prob-
ing of the mysteries of the soul,” as Trifonov
puts it. The second movement is a nostalgic

meditation on the passing of time. The third
movement is “propulsive and inspirational –
a glimpse of redemption.”
 Accompanying Trifonov are The Philadel-
phia Orchestra and their esteemed Music
Director Yannick Nézet-Séguin. An ensemble
of the highest quality and renowned for its
distinctive sound, The Philadelphia Orches-
tra boasts a Rachmaninov pedigree which
is second to none. Working closely with the
composer, they gave the premiere perform-
ance of works including the Fourth Piano
Concerto and the Rhapsody on a Theme of
Paganini, both with the composer himself
at the piano. Rachmaninov played his Third
Concerto with The Philadelphia Orchestra,
with Leopold Stokowski conducting, in 1920
– in a concert that also included The Bells.
 Performing the Third Concerto is Olym-
pian – and solitary; the musical, technical
and emotional apotheosis of a singular
journey – a trip across the expanses of time,
spirituality and Russian vastness, as chroni-
cled through Rachmaninov’s four piano con-

7

8

»Glocken sind vielleicht das zentrale Motiv
der russischen Kultur«, sinniert Daniil
Trifonov. Der 1991 in der 400 Kilometer
(oder sechs Zugstunden) nordöstlich von
Moskau gelegenen Festungsstadt Nischni
Nowgorod geborene Pianist wuchs inmitten
von Glockenklängen auf – Kirchenglocken,
Schlittenglocken und Eisenbahnglocken, die
durch seine Heimatstadt tönten. Er erklärt:
»In Russland läuten Glocken zu allen mög-
lichen Anlässen. Ihr Klang tönt durch die
Weiten des Landes, er verbindet Ereignis-
se, Individuen und Gemeinschaften – und
er schwingt durch die Zeit und schafft eine
Verbindung zu Tradition und Religion.«
 Eine dieser Verbindungen über Raum
und Zeit hinweg führt von Trifonov zu sei-

nem klavierspielenden und komponierenden
Vorläufer Sergei Rachmaninoff. Er kam aus
dem zweiten russischen Nowgorod, dem
namensgleichen Gouvernement, etwa sechs
Zugstunden nordwestlich von Moskau. Wie
Trifonov hielt auch Rachmaninoff Glocken
für das klingende Sinnbild russischer Iden-
tität; sie kommen überall in seiner Musik vor
und verleihen seinen Kompositionen ihren
unverkennbaren, erhaben-wehmütigen Cha-
rakter, der eindeutig im kulturellen Urgrund
seiner Heimat wurzelt.
 Passenderweise begann der erste Teil von
Trifonovs Projekt mit Rachmaninoffs sämtil-
chen Klavierkonzerten – Departure – mit den
grüblerischen ersten Akkorden des Zweiten
Konzerts, mit denen das Klavier das tiefe,

sonore Läuten der russisch-orthodoxen Kir-
chenglocken nachahmt, und schloss mit der
modernistischen Imitation von bimmelnden
Eisenbahnglocken, dem Wirbeln von Schel-
lentrommeln und dem Gong des Dies irae.
Das vorliegende, zweite Kapitel von Trifonovs
Rachmaninoff-Reise behält dieses Motiv bei,
beginnt aber mit ganz anderen Glockenklän-
gen, nämlich mit der vom Pianisten selbst
eingerichteten Bravour-Bearbeitung der
Silver Sleigh Bells (Silberne Schlittenglo-
cken). Mit wahren Kaskaden von Schellen-
klang erzeugt dieser erste der insgesamt
vier Sätze von Rachmaninoffs Chorfantasie
Die Glocken die passende Atmosphäre für
 Trifonovs »Heimkehr«.
 Silver Sleigh Bells ist ein fröhlicher, bril-
lanter Neuanfang und schlägt eine Brücke
vom ersten Album Departure zum zweiten
Teil Arrival. Gleichzeitig vermittelt es, sowohl
chronologisch als auch thematisch, zwi-
schen Rachmaninoffs Drittem Klavierkon-
zert von 1909 und der endgültigen Fassung
des Ersten Konzerts, das ursprünglich 1891

komponiert, aber 1917 einer letzten Revision
unterzogen wurde. Die Glocken entstanden
1913 nach einem Gedicht von Edgar Allan
Poe und sind ein Werk mit Untiefen: Unter
der tänzerisch bewegten Oberfläche ver-
bergen sich emotionale Spannungen und
extreme technische Schwierigkeiten. »Aus
Rachmaninoffs Orchestersatz hört man
besonders deutlich Harfe, Celesta und Flö-
ten heraus, mit denen Glockenklänge nach-
geahmt werden«, erklärt Trifonov, »das lädt
zur Bearbeitung für Klavier förmlich ein. Die
strömende Energie verleiht dem Stück etwas
hochgradig Pianistisches, auch wenn man
Mühe hat, in all dem komplexen Passagen-
werk das Legato der Melodie und die zarte
Dynamik durchzuhalten.« Silver Sleigh Bells
ist geprägt vom hellen, überbordenden Cha-
rakter des Ersten Klavierkonzerts und lässt
gleichzeitig die tiefe Religiosität des Dritten
Klavierkonzerts anklingen. Ferner hat Trifonov
in der Begleitung des Stücks Material ent-
deckt (und in seiner Transkription weiter
ausgeführt), das aus um 1901 entstandenen

SCHWINGUNGEN DURCH DIE ZEIT

9

Werken Rachmaninoffs stammt: dem Zwei-
ten Klavierkonzert, der Zweiten Suite für
zwei Klaviere und dem g-Moll-Prélude.
 Die Darstellung russischer Natur sowie
der russischen Volkskultur und Spiritualität
in Silver Sleigh Bells ist die ideale Einleitung
zum Ersten Klavierkonzert. »Das fis-Moll-
Konzert entspringt einem leidenschaftli-
chen jungen Herzen«, sagt Trifonov. »Man
begegnet einem Rachmaninoff voller Hoff-
nungen und romantischer Ideale.« Das 1891
entstandene Werk wirkt tatsächlich wie die
Momentaufnahme eines der seltenen glück-
lichen Augenblicke im Leben des damals
18-Jährigen. »Das Stück wird von Düften
durchzogen«, schwärmt Trifonov, »wie von
frischen Blumen auf einem Feld nach dem
Regen.« Das dreisätzige Werk entstammt der
gleichen Zeit wie die romantischen Kernmo-
tive, die später im Zweiten Klavierkonzert
aufgehen sollten, und orientiert sich in
Ausdruck und Form am Klavierkonzert von
Edvard Grieg. »Rachmaninoff bewunderte
das Grieg-Konzert«, bestätigt Trifonov, »das

merkt man gleich von den ersten Takten an.
Ich spüre aber auch viel Chopin im unab-
lässigen Streben nach poetischem Ausdruck
in Rachmaninoffs Konzert. Es ist ein unge-
duldiges Stück, voller Vorfreude – ein junger
Mann platzt fast vor Neugier und fragt in
einer Tour: ›Und jetzt?‹«
 Zusammenfassend bemerkt Trifonov:
»Das Erste Klavierkonzert ist das Werk eines
Komponisten, der noch keine Tragödien
erlebt hat.« Selbst in der hier zu hörenden
umfänglich erweiterten Neufassung, die 1917
nach Rachmaninoffs traumatischen Anfällen
von Depression entstand. Während bedroh-
lich die Oktoberrevolution heraufzog, ist das
Stück noch erfüllt von einem ungetrübten,
fast naiven Überschwang: frische Melodien,
unermüdliche Energie, wie die Schlitten-
glocken auf dem Lande. »Das Stück dauert
25 Minuten und erlaubt sich keinen Augen-
blick der Melancholie oder des Kummers«,
sagt Trifonov, »stattdessen hält es mit aller
Kraft an seiner ursprünglichen Reinheit
fest.« Rachmaninoff selbst spielte das Erste

10

am deutlichsten im Klavierkonzert Nr. 3
in d-Moll aus dem Jahre 1909. Setzte das
Läuten der Kirchenglocken am Anfang des
Zweiten Konzerts das Zeichen für Trifonovs
Aufbruch zu seiner Reise zu Rachmaninoff,
so verkündet der hymnische Choralgesang
zu Beginn des Dritten Klavierkonzerts seine
Heimkehr. Das Werk ist vom Charakter her
zutiefst russisch und im Ausdruck reinster
Rachmaninoff, eine sehr innerliche Form
spiritueller Bestätigung, die in langen, melis-
matischen Bögen fortwährend Aspekte der
anfänglichen Meditation vorführt. Trifonov
dazu: »Wie sich das Stück entfaltet, erin-
nert stark an Rachmaninoffs Briefstil – eine
Prosa, in der lange, komplexe Sätze nahtlose
Übergänge zwischen Themen und Stimmun-
gen schaffen.«
 Trifonov glaubt: »Im Hinblick auf tech-
nische, psychologische und emotionale
Komplexität ist Rachmaninoffs Drittes Kla-
vierkonzert vielleicht das gewaltigste Unter-
fangen in der gesamten Klavierliteratur.«
Ferner beschreibt Trifonov dieses giganti-

sche Konzert als das am stärksten religiös
geprägte von Rachmaninoff: »Das Konzert
hat einen einzigartigen Gefühlsausdruck:
eine feierliche Innerlichkeit. Es gleicht einem
Gebet – der Komponist hält innere Zwiespra-
che mit sich selbst und mit Gott.« Insofern
ist das Dritte Klavierkonzert gewissermaßen
ein Paradoxon: ein von Anfang bis Ende
zutiefst introvertiertes, spirituelles Werk,
dabei aber in Hinsicht auf Länge, Form,
Kompositionstechnik und symphonischen
Zuschnitt vergleichbar den Konzerten von
Brahms und Busoni, gehört es doch, wie
Trifonov es ausdrückt, in die »maximalisti-
sche« Konzerttradition der Spätromantik.
 »Das Stück ist ein bemerkenswertes Bei-
spiel für eine unendliche Melodie«, erläutert
der Pianist, »ein ununterbrochenes Strömen
musikalischen Bewusstseins – eine einzige
rhapsodische Reise.« Und er fährt fort: »Vor
allem hat sein Ausdruck überhaupt nichts
Banales. Noch in den höchsten Höhen von
Lyrismus oder Virtuosität dient jeder Ton
einem höheren Zweck.«

 Klavierkonzert von all seinen Konzerten am
liebsten und griff es sein ganzes Leben lang
immer wieder auf, auch, als die Konzerte
Nr. 2 und 3 längst beliebter waren und er
sich mit seinem kosmopolitisch-modernen
Dasein weit weg von seiner Heimat Nowgo-
rod abgefunden hatte. »Es erinnerte ihn an
seine Heimat«, erklärt Trifonov, »an seine
Wurzeln – an glücklichere Zeiten.«
 Das Tragische erwies sich indessen als
prägend für Rachmaninoffs Leben, eine
Empfindung, die seine persönlichen seeli-
schen und existenziellen Probleme ebenso
widerspiegelt wie die große Krise der Moder-
ne um die Wende zum 20. Jahrhundert. Die
Idylle des Ersten Klavierkonzerts war eine
brüchige Illusion in einer Welt, in der jahr-
hundertealte Gesellschaftsordnungen, wie
sie sich in der Aristokratie (Rachmaninoff
kam aus einer Adelsfamilie) und der Kirche
verkörperten, unter dem Druck von politi-
scher Gleichstellung, Industrialisierung und
Bürgerkrieg zusammenbrachen. Die Melan-
cholie, die Rachmaninoff angesichts dieser

Umwälzungen empfand, zeigt sich in seiner
berühmten Vocalise. Das Schlussstück sei-
nes Zyklus von 14 Romanzen für Klavier und
Gesang op. 34 von 1912 hat keinen Text, son-
dern besteht einzig aus einer weitgespann-
ten Melodielinie, die an Verlust oder Schmerz
denken lässt. Der jugendliche Überschwang
des Ersten Klavierkonzerts weicht persön-
lichster Reflexion. »Die Vocalise ist keine
›Romanze‹ im Sinne eines romantischen Lie-
besgedichts«, sagt Trifonov, »eher handelt
es sich um den Ausdruck einer spirituellen
Sehnsucht.« Das Stück beginnt mit einem
Motiv, das das Eröffnungssolo des Klaviers
im Dritten Klavierkonzert vorwegnimmt: Hier
wie dort herrschen engräumige Melodik
und angespannte chromatische Harmonik.
Trifonov verlegt die Melodie ins Baritonre-
gister und unterstreicht so die wehmütige
Innerlichkeit der Empfindung.
 Der gefühlvolle, introspektive Aspekt von
Rachmaninoffs musikalischem Ausdruck,
die Verschmelzung kulturell bedingter Weh-
mut und spiritueller Sehnsucht, zeigt sich

11

 Die Form des Konzerts entspricht dem
genau. Der erste Satz wirkt vor allem wie
eine Frage – »ein spirituelles Erforschen der
Mysterien der Seele«, wie Trifonov sagt. Der
zweite Satz ist eine melancholische Medi-
tation über die vergehende Zeit. Der dritte
Satz, »vorwärtsdrängend und begeisternd,
eröffnet kurz den Blick auf die Erlösung«.
 Begleitet wird Trifonov vom Philadelphia
Orchestra und seinem geschätzten Chefdiri-
genten Yannick Nézet-Séguin. Das Philadel-
phia Orchestra, bekannt für seinen charak-
teristischen Klang, musiziert auf höchstem
Niveau. In seiner Geschichte hat es so viele
Berührungspunkte mit Rachmaninoff wie
kaum ein anderes Orchester, denn es arbei-
tete eng mit dem Komponisten zusammen
und hat viele seiner Werke uraufgeführt,
darunter das Vierte Klavierkonzert und die
Rhapsodie über ein Thema von Paganini; bei
beiden Stücken saß der Komponist selbst
am Klavier. Ferner spielte Rachmaninov 1920
sein Klavierkonzert Nr. 3 mit dem Philadel-
phia Orchestra unter der Leitung von Leopold

Stokowski – bei einem Konzert, bei dem auch
Die Glocken auf dem Programm stand.
 Das Dritte Konzert zu spielen, ist eine
gewaltige Herausforderung – und gleichzeitig
etwas sehr Einsames: der musikalische, tech-
nische und emotionale Höhepunkt einer ein-
zigartigen Reise, einer Fahrt durch endlose
Spannen von Zeit, Spiritualität und russischer
Weite, wie Rachmaninoffs vier Klavierkonzer-
te sie schildern. Sie alle zu durchlaufen, ist
eine einsame Odyssee, voller Symbole, wider-
hallend von Glockenklang. Am Ziel angekom-
men, erschöpft und beglückt, zitiert Trifonov
einen anderen großen Exilrussen, den Dichter
Joseph Brodsky; er beschreibt eine Duldsam-
keit, die derjenigen Rachmaninoffs ähnlich
gewesen sein mag, und verspürt zugleich ein
unstillbares Sehnen nach neuen Horizonten:

»Wenn du schon so viel durchgemacht –
und nicht nur Kümmernis allein –
dann hoff auf Menschenhilfe nicht.
Steig in den Zug…«
Joseph Brodsky – With a View of the Sea

12

13

Recordings: Philadelphia, Kimmel Center, Verizon Hall, 11/2016 (Concerto No. 1),
4/2018 (Concerto No. 3, live recording);
Berlin, Philharmonie, 2/2019 (The Silver Sleigh Bells, live recording);
Princeton University, Alexander Hall, Richardson Auditorium, 1/2019 (Vocalise)

Producer: Sid McLauchlan (Concertos Nos. 1 & 3, Vocalise)
Recording Producer: Christoph Franke (The Silver Sleigh Bells)
Recording Engineers: Andrew Mellor (Concertos Nos. 1 & 3),
René Möller (The Silver Sleigh Bells), Silas Brown (Vocalise)
Assistant Recording Engineer: Dave Conner (Concertos Nos. 1 & 3)

Steinway provided by The Philadelphia Orchestra

Postproduction Producer: Sid McLauchlan (The Silver Sleigh Bells)
Balance Engineer: Marcus Herzog (The Silver Sleigh Bells & Vocalise)
Mastering Engineer: Marcus Herzog

Executive Producers: Ute Fesquet, Misha Aster
A&R Production Manager: Malene Hill
Manager Scores & Publishing: Dorothea Schuldt
Product Manager: Nikki Kawamura
Project Coordination Manager: Philipp Zeidler
Creative Production Manager: Oliver Kreyssig

� 2019 Deutsche Grammophon GmbH, Berlin
� 2019 Deutsche Grammophon GmbH, Berlin

Publishers: Boosey & Hawkes / Bote & Bock, Berlin (Concertos);
Schott Music GmbH & Co. KG (The Silver Sleigh Bells, Vocalise)

Booklet Editor: Eva Reisinger
Liner notes: Oscar Alan · German translation: Stefan Lerche
Cover & Artist Photos � Dario Acosta
Design: Florian Karg (fws); Mareike Walter

With special thanks to

Printed in the EU

www.deutschegrammophon.com
www.twitter.com/dgclassics
www.youtube.com/deutschegrammophon

14

