DONOR HONOR ROLL -

We appreciate the support of our donors, who help us bring world-class chamber music artists to Oregon and ensure the continuation of this excellent series. If you wish to join our circle of donors please contact the School of Music and Dance Development Office at 541-346-3859.

The list below reflects annual gifts received February 1, 2014 - January 31, 2015.

GUARANTOR (\$500 PLUS)

Patricia Braunlich Michael Kellman Laramie '83 and Theodore Palmer Carole and Milton Quam '62 Alvin Urquhart Terry West '79 and Jack Viscardi Sally and Jim Weston

BENEFACTOR (\$250-\$499)

Jocelyn Bonner and James Grimm Joan and Stanton Cook Beatrice Fontana '64 Wavne Harrison and Karen Hendricks Ronald Hodges Josephine and Peter von Hippel Esther Jacobson-Tepfer and Gary Tepfer '75 Judith Johnson Gerald Morgan Barbara '78 and John Mundall Joyce '71 and Harold Owen Marcia and Gerald Romick Gregory Schultz '71 Grant Seder Karen Seidel Catherine and John Smith Mr. Jonathan '69 and Molly Stafford

SPONSOR (\$100-\$249)

Joyce Holmes Benjamin '71 Caroline Boekelheide Joan Bayliss and Irwin Noparstak Dorothy Becker Clark Elizabeth and Charles Curtis Mari and Mark Dembrow '74 Russell J. Donnelly Karen French and Robin Chitwood Margot Fetz Thelma Greenfield '44 Bryna Goodman and Peter Edberg Donna Smithrud Hein '65 Linda and Donald Hirst Jr. Kay '63 and Paul Holbo Sandra and Lewis Horne Anita '51 and Arthur Johnson '50 Reida and Charles Kimmel Donald Lambdin Norma and Frederick Luebke Evelyn McConnaughey '50 Doris '53 and Fred Mohr Jr. '56 Paula Naas-Gilbert Annette Newman '72 Anne Niemiec and David Kolb Camilla Pratt Greta and Ernest Pressman Sedate Redfield Mary Jayne Robert Stephanie '80 and Douglas Sears '69 Georgette and Robert Silber James and Marilyn Tandrow J. Dan Udovic '88 and Rosemary Delgado '76 Margaret and Daniel Weill Marcia and Gerald Romick

PATRON (\$50-\$99)

Ray and Lois Bjerken George and Brenda Clarke Roger and Nonna Haydock Ruth Hollander Lewis Luchs Mary Miller and Robert Huffman Sheila '86 and Gary Seitz '68 Dianne Turner Steve Vacchi Phyllis Villec Voula Weaver

FRIEND (UP TO \$49)

Mary Jane Battin '75 Chad and Sandy Cummings Richard Ericson, Jr. '04 Rosalie and Ted Hulbert Joshua McCoy Kieu-Thu Nguyen Bruce Turner A. Jennifer Velinty

Recording of UO concerts and events without prior permission is prohibited. Performances sponsored by the UO School of Music and Dance are sometimes video recorded and photographed for a variety of uses, including both live simulcast and digital archive on the UO website, or for publicity and publications. Images of audience members may be included in these recordings and photos. By attending this event, audience members imply approval for the use of their image by the UO and the School of Music and Dance.

and Dance

Calder String Quartet

March 1, 2015 | 3 p.m. | Beall Concert Hall

PROGRAM **NOTES** by James McQuillen

Arcadiana

Thomas Ades (b. 1971)

- I. Venezia notturna
- II. Das klinget so herrlich, das klinget so schon
- III. Auf dem Wasser zu singen
- IV. Et... (tango mortale)
- V. L'Embarquement
- VI. O Albion
- VII. Lethe

String Quartet No. 2, "Intimate Letters"

Leoš Janáček (1854–1928)

- I. Andante
- II. Adagio
- III. Moderato
- IV. Allegro

INTERMISSION

String Quartet in C-sharp Minor, Op. 131

Ludwig van Beethoven (1770-1827)

- I. Adagio, ma non troppo e molto espressivo
- II. Allegro molto vivace
- III. Allegro moderato adagio
- IV. Andante, ma non troppo e molto cantabile
- V. Presto Molto poco adagio
- VI. Adagio quasi un poco andante
- VII. Allegro

As its title suggests, Thomas Adès' austere yet richly allusive *Arcadiana* evokes imagined idylls, Arcadia being the ancient Peloponnesian region that came to symbolize pastoral paradise. Composed for the Endellion String Quartet in 1994, when the English composer was 23, its seven movements alternate between water and land, with glancing references to earlier works but little in the way of direct quotes. "Venezia notturna" combines a Venetian barcarolle's rocking motion with a nocturne's quiet cantabile; "Das klinget so herrlich, so klinget so schön", its title taken from Mozart's *Magic Flute*, evokes Papageno's bells and, briefly, the Queen of the Night. "Auf dem Wasser zu singen" adopts both the name and figuration of the eponymous Schubert lied. The halting dance "Et...(tango mortale)" occupies the central point of the piece and expresses its central idea: the title refers obliquely to Poussin's paintings of shepherds gathered around a tomb engraved with the words "Et in Arcadia ego", signifying the presence of death even in Arcadia. Another painting, Watteau's "L'embarquement pour Cythère", was the inspiration for "L'embarquement"; the achingly nostalgic "O Albion" (the archaic name of Great Britain) evokes Elgar; and the finale, "Lethe" drifts off in a reference to Greek mythology's underworld river of oblivion.

Leoš Janáček's Second String Quartet reflects less a cultural than a personal history, that of his relationship with his greatest muse, Kamila Stösslová. He had met her in the resort town of Luhačovice in 1917, when he was 63 and she 25. Both were married, but he was smitten, and he initiated a mostly one-sided correspondence that lasted 11 years; he ultimately sent her over 700 gushing missives. He wrote the quartet shortly before his death in 1928, calling it "Intimate Letters" and intending it to capture his deepest feelings. The opening depics their first encounter: animated violins and trembling cello meet a cool, mysterious phrase in the viola, which symbolized Stösslová (he wrote the part originally for the viola d'amore, a cousin of the viola little used since the Baroque era). In a frequently folk-inflected style, the rest progresses through abrupt emotional transitions, with unstable tonality, pungent harmonies and arresting string effects.

A century earlier, Beethoven had written his penultimate quartet, a work that listeners including the composer himself judged to be the pinnacle of his quartet writing. Beethoven composed Op. 131 as part of a package deal for the Paris publisher Moritz Schlesinger, who was also to get rights to the already completed Op. 130 and 132 quartets (in the end, he offered it to another publisher, Schott's, and wrote a final quartet for Schlesinger). The piece is highly unusual from the beginning, a melancholy fugue that sets up a long and circuitous harmonic journey through highly contrasting sections. The short sonata-form second movement gives way to a even shorter third, which itself functions as an introduction to a wildly diverse set of variations on an ingenuous tune in the fourth. From there, a quirky scherzo and a poignant Adagio lead to an intense finale in the C sharp minor of the beginning—until, unpredictable to the end, Beethoven veers sharply into the major, underscoring what a long, strange trip the quartet has been.

Benjamin Jacobson, violin Andrew Bulbrook, violin Jonathan Moerschel, viola Eric Byers, cello

The Calder Quartet, called "outstanding" and "superb" by the New York Times, performs a broad range of repertoire at an exceptional level, always striving to channel and fulfill the composer's vision. Already the choice of many leading composers to perform their works – including Christopher Rouse, Terry Riley and Thomas Adès – the group's distinctive approach is exemplified by a musical curiosity brought to everything they perform, whether it's Beethoven, Mozart, Haydn, or sold-out rock shows with bands like The National or The Airborne Toxic Event. Winners of the 2014 Avery Fisher Career Grant, they are known for the discovery, commissioning, recording and mentoring of some of today's best emerging composers (over 25 commissioned works to date). The group continues to work and collaborate with artists across musical genres, spanning the ranges of the classical and contemporary music world, as well as rock, and visual arts; and in venues ranging from art galleries and rock clubs to Carnegie and Walt Disney concert halls. Inspired by innovative American artist Alexander Calder, the Calder Quartet's desire to bring immediacy and context to the works they perform creates an artfully crafted musical experience.

Recent season highlights include debuts at New York's Mostly Mozart Festival, the Metropolitan Museum of Art, London's Wigmore Hall, Barbican Festival and the Edinburgh

Benjamin Jacobson, violin Andrew Bulbrook, violin Jonathan Moerschel, viola Eric Byers, cello

The Calder Quartet, called "outstanding" and "superb" by the New York Times, performs a broad range of repertoire at an exceptional level, always striving to channel and fulfill the composer's vision. Already the choice of many leading composers to perform their works – including Christopher Rouse, Terry Riley and Thomas Adès – the group's distinctive approach is exemplified by a musical curiosity brought to everything they perform, whether it's Beethoven, Mozart, Haydn, or sold-out rock shows with bands like The National or The Airborne Toxic Event. Winners of the 2014 Avery Fisher Career Grant, they are known for the discovery, commissioning, recording and mentoring of some of today's best emerging composers (over 25 commissioned works to date). The group continues to work and collaborate with artists across musical genres, spanning the ranges of the classical and contemporary music world, as well as rock, and visual arts; and in venues ranging from art galleries and rock clubs to Carnegie and Walt Disney concert halls. Inspired by innovative American artist Alexander Calder, the Calder Quartet's desire to bring immediacy and context to the works they perform creates an artfully crafted musical experience.

Recent season highlights include debuts at New York's Mostly Mozart Festival, the Metropolitan Museum of Art, London's Wigmore Hall, Barbican Festival and the Edinburgh

ABOUT Calder String Quartet

International Festival. They returned to the Los Angeles Philharmonic's 2014 Minimalist Jukebox, and in 2013 the quartet performed Terry Riley's The Sands with the Cleveland Orchestra. The quartet also returned to Australia for the Adelaide Festival with Iva Bittova, and it appeared at the Laguna Beach Festival alongside Joshua Bell and Edgar Meyer. They have performed in venues such as Carnegie Hall, Cleveland Museum of Art, Walt Disney Concert Hall, and Hollywood Bowl.

The quartet has been featured in extremely popular TV shows such as the Late Show with David Letterman, the Tonight Show with Jay Leno, KCRW's Morning Becomes Eclectic, the Tonight Show with Conan O'Brien, Late Night with Jimmy Kimmel, and the Late Late Show with Craig Ferguson.

In 2011 the Calder Quartet launched a non-profit dedicated to furthering its efforts in commissioning, presenting, recording, and education, collaborating with the Getty Museum, Segerstrom Center for the Arts, and the Barbican Centre in London.

The Calder Quartet formed at the University of Southern California's Thornton School of Music and continued studies at the Colburn Conservatory of Music with Ronald Leonard, and at the Juilliard School, receiving the Artist Diploma in Chamber Music Studies as the Juilliard Graduate Resident String Quartet. The quartet regularly conducts master classes and has taught at the Colburn School, the Juilliard School, Cleveland Institute of Music, University of Cincinnati College Conservatory and USC Thornton School of Music.

Calder Quartet appears by arrangement with Alliance Artist Management, 98B Long Highway, Little Compton, RI 02387 AllianceArtistManagement.com

ABOUT Calder String Quartet

International Festival. They returned to the Los Angeles Philharmonic's 2014 Minimalist Jukebox, and in 2013 the quartet performed Terry Riley's The Sands with the Cleveland Orchestra. The quartet also returned to Australia for the Adelaide Festival with Iva Bittova, and it appeared at the Laguna Beach Festival alongside Joshua Bell and Edgar Meyer. They have performed in venues such as Carnegie Hall, Cleveland Museum of Art, Walt Disney Concert Hall, and Hollywood Bowl.

The quartet has been featured in extremely popular TV shows such as the Late Show with David Letterman, the Tonight Show with Jay Leno, KCRW's Morning Becomes Eclectic, the Tonight Show with Conan O'Brien, Late Night with Jimmy Kimmel, and the Late Late Show with Craig Ferguson.

In 2011 the Calder Quartet launched a non-profit dedicated to furthering its efforts in commissioning, presenting, recording, and education, collaborating with the Getty Museum, Segerstrom Center for the Arts, and the Barbican Centre in London.

The Calder Quartet formed at the University of Southern California's Thornton School of Music and continued studies at the Colburn Conservatory of Music with Ronald Leonard, and at the Juilliard School, receiving the Artist Diploma in Chamber Music Studies as the Juilliard Graduate Resident String Quartet. The quartet regularly conducts master classes and has taught at the Colburn School, the Juilliard School, Cleveland Institute of Music, University of Cincinnati College Conservatory and USC Thornton School of Music.

Calder Quartet appears by arrangement with Alliance Artist Management, 98B Long Highway, Little Compton, RI 02387 AllianceArtistManagement.com