VERDEHR TRIO at the Kosciuszko Foundation in NY
Walter Verdehr   violin       

Elsa Ludewig-Verdehr   clarinet

Silvia Roederer   piano

                       
PROGRAM


Trio, Op 43, No. 14 from Prometheus Ballet                      
Ludwig von Beethoven

Ladder to the Moon (2011)                               

Michael Daugherty

Night, New York

Looking Up

New York Premiere

Trio (1996)                                     Gian Carlo Menotti

Capriccio
Romanza
Envoi
                                 

INTERMISSION

        

"Chant de Roxane" from opera King Roger 


Karol Szymanowski

 

 Warhol Appassionata     (2011)                 


David Winkler

 Molto espressivo
 Adagio
 Allegro, energico             
New York Premiere
PROGRAM NOTES

Trio, Op. 43, No. 14 from Prometheus      


 Ludwig van Beethoven
The Andante and Allegretto, Op. 43, No. 14 by Beethoven is taken from the ballet, Creatures of Prometheus, Op. 43.  Written in 1800-1801, it was Beethoven's introduction to the Viennese stage and the first performance was given in the Burgtheater in Vienna on March 28, 1801.  The ballet consists of an overture, introduction and sixteen numbers.  Number 14 was originally scored for oboe and basset horn with orchestra and has been arranged for violin, clarinet and piano by the Verdehr Trio.


Ladder to the Moon  (2011)                                


 Michael Daugherty
"Ladder to the Moon is inspired by the urban landscapes of American artist Georgia O'Keeffe (1887-1968), who lived and painted in Manhattan before moving to New Mexico in 1934. From 1925-30, O'Keeffe created over twenty New York paintings of newly constructed skyscrapers, such as the Radiator Building and the Shelton Hotel. Like experimental photographers of the era, such as Alfred Stieglitz, O'Keeffe discovered a different reality in the form of skyscrapers, simultaneously realistic and abstract. Although Stieglitz (her husband at the time) claimed it was an impossible idea for a woman to paint New York, O'Keeffe went on to create some of her finest work during this time, motivated by her own conviction that " one can't paint New York as it is, but rather as it is felt." Ladder to the Moon is a musical tribute to the art of O'Keeffe, recreating the feeling of skyscrapers and cityscapes in Manhattan of the 1930's.

I.  Night, New York is my musical perspective on skyscrapers as seen by O'Keeffe from an elevated height in New York at night: she often painted from her high-rise apartment on the thirteenth floor of the Shelton Hotel. Like her paintings, which featured only one or two buildings in the calm of the night, the music of this movement is intimate. Soulful woodwind melodies rise in dark soaring spirals to evoke a nocturnal view. A violin plays repeated pizzicato (plucked) and arco (bowed) patterns, providing a counterpoint like the visual rhythm of hundreds of brightly-lit windows on a skyscraper seen from afar.
II. Looking Up offers another musical perspective on skyscrapers, as seen from below. In 1927, O'Keeffe painted the Radiator Building, looking from the ground up and leading the eye upward on a ladder of vision. In this movement I have composed a ladder of sound, featuring virtuosic and expressive music for the violin in ascending vertical lines. Meanwhile the ensemble is structured in complex light and dark patterns, like the moon reflecting off the side of the building. A reflective slow section features tremolo violin, double bass harmonics, bowed vibraphone, and musical flights of fancy hear in the clarinet and horn. All instruments combine to suggest the rising spirit of the American skyscraper: an inspiring flight heavenward."

-Michael Daugherty     
        

Michael Daugherty is one of the most commissioned, performed, and recorded composers on the American concert music scene today. His music is rich with cultural and political allusions and bears the stamp of classic modernism, with colliding tonalities and blocks of sound; at the same time, his melodies can be eloquent and stirring. Daugherty has been hailed by The Times (London) as "a master icon maker" with a "maverick imagination, fearless structural sense and meticulous ear." Daugherty first came to international attention when the Baltimore Symphony Orchestra, conducted by David Zinman, performed his Metropolis Symphony at Carnegie Hall in 1994. Since that time, Daugherty's music has entered the orchestral, band, and chamber music repertory and made him, according to the League of American Orchestras, one of the ten most performed living American composers.
       

Born in 1954 in Cedar Rapids, Iowa, Daugherty is the son of a dance-band drummer and the oldest of five brothers, all professional musicians. He studied music composition at the University of North Texas (1972-76), the Manhattan School of Music (1976-78), and computer music at Pierre Boulez's IRCAM in Paris (1979-80). Daugherty received his doctorate from Yale University in 1986 where his teachers included Jacob Druckman, Earle Brown, Roger Reynolds, and Bernard Rands. During this time, he also collaborated with jazz arranger Gil Evans in New York, and pursued further studies with composer Gyorgy Ligeti in Hamburg, Germany (1982-84). After teaching music composition from 1986-90 at the Oberlin Conservatory of Music, Daugherty joined the School of Music at the University of Michigan (Ann Arbor) in 1991, where he is Professor of Composition.
     

Daugherty has been the Composer-in-Residence with the Louisville Symphony Orchestra (2000), Detroit Symphony Orchestra (1999-2003), Colorado Symphony Orchestra (2001-02), Cabrillo Festival of Contemporary Music (2001-04, 2006-08), Westshore Symphony Orchestra (2005-06), Eugene Symphony (2006), Pacific Symphony (2009), the Henry Mancini Summer Institute (2006), Music from Angel Fire Chamber Music Festival (2006), and the Pacific Symphony (2010).
        

Daugherty has received numerous awards, distinctions, and fellowships for his music. These include: a Fulbright Fellowship (1977), the Kennedy Center Friedheim Award (1989) for his compositions Snap! And Blue Like an Orange, the Goddard Lieberson Fellowship from the American Acdemy of Arts and Letters (1991), fellowships from the National Endowment for the Arts (1992) and the Guggenheim Foundation (1996), and the Stoeger Prize from the Chamber Music Society of Lincoln Center (2000). In 2005, Daugherty received the Lancaster Symphony Orchestra Composer's Award, and in 2007, the Delaware Symphony Orchestra selected Daugherty as the winner of the A.I. DuPont Award. Also in 2007, Daugherty was named "Outstanding Classical Composer" at the Detroit Music Awards and received the American Bandmaster's Association Ostwald Award for his composition Raise the Roof for Timpani and Symphonic Band. Daugherty's music is published by Peermusic Classical and since 2005 by Boosey and Hawkes. His music can be heard on, among others, the Naxos, Equilibrium, Koch, Nonesuch, and Sony labels.


Trio (1996)                                            


  Gian Carlo Menotti
"Since the Verdehr Trio's aim has been to create a large body of substantial, varied repertoire for the "Clarinet Trio", I wrote to Maestro Menotti in l987 and l988 to try to interest him in writing a new work for us. I was fortunate -- in l989 he agreed to compose a Trio for us and Michigan State University. However, with his intensive work and travel schedule for the Spoleto Festivals, he was unable to find the time for the next few years. But, he encouraged me, in the kindest way, to call every few months to remind him of the commission, saying that the famous cellist Gregor Piatigorsky had "kept after him" until he completed the duo for two cellos and piano. In the course of many telephone calls, I had the pleasure of getting to know his son Francis and daughter-in-law Melinda. We became friends over the phone and they became my allies, reminding the Maestro about writing the Trio.


In May l995 my wife Elsa and I were in Rome, and the Maestro invited us to dinner with him and his son. In the course of this fascinating evening he said he would be in New York at the time of the Trio's concert for the 50th Anniversary of the United Nations In Carnegie Recital Hall, and promised to bring our Trio then. True to his word, he brought the manuscript copy of the second movement. He promised the rest by Christmas but in December he suffered a terrible fall in Spoleto, resulting in surgery, and his son told me in Jaunary of l996 that he was very weak from the operation. I thought it would be impossible for him to continue work on our Trio, but with the good news of a remarkable recovery came the surprise that he was working intensively on our Trio and wanted us to come to Spoleto to premiere it for his 85th birthday celebration.

The first movement arrived at Michigan State University School of Music by fax, and we premiered the first two movements on July 7, l996, in a beautiful old theater at the Spoleto Festival in Italy. The audience was very enthusiastic and Maestro Menotti promised to send us the third movement in time for a concert to be held in September of l;996 at Michigan State University in honor of his 85th birthday. However! The administrative duties of Spoleto kept him from finishing the Trio until the week of the concert; in fact the last chord was written on the day of the concert. We were honored by his intense effort and are deeply grateful to the Maestro for adding such a beautiful work to the chamber music repertoire. We are also in debt to Francis and Melinda Menotti (to whom he dedicated the Trio) for their help and friendship.

The first movement is a delightful Capriccio, brilliant, whimsical, with lovely melodic lines. The expressive slow movement, Romanza, displays the true genius of the operatic master and the third, a lively fugato entitled Envoi, brings the work to a brilliant exciting close."     Walter Verdehr


The Italian-American composer Gian Carlo Menotti, was born in Cadegliano (near lake Lugano), Italy, on July 7, 1911, the sixth in a family of ten children. He moved to the United States when he was seventeen and studied composition with Rosario Scalero at the Curtis Institute in Philadelphia from 1927 until 1933. Menotti's reputation was established with the success of his first opera, Amelia Goes to the Ball (1937). Later successes include: The Old Maid and the Thief (1939), the first opera commissioned for radio; his first popular success, The Medium (1946, later made into a film); the clever and witty The Telephone (1947); The Consul (1950); The Saint of Bleeker Street (1954; and perhaps his most renowned work, Amahl and the Night Visitors--a Christmas work and the first opera ever commissioned for television. He has written all his own librettos, as well as two librettos for operas by his friend Samuel Barber: Vanessa (1958) and Antony and Cleopatra (1966). Mr. Menotti continues to direct his Festival of the Two Worlds (Festival dei Due Mondi) founded in Spoleto, Italy in 1958. Its aim is "to bring young artists from the New World into contact with those of the old." Gian Carlo Menotti has brought the two worlds closer together through his art.


"Chant de Roxane" from opera King Roger               


Karol Szymanowski
The Polish composer Karol Szymanowski wrote the opera King Roger in the mid-1920s, having been inspired by his travels to the Mediterranean in 1911 and 1914.  The opera is set in the 12th Century and the plot revolves around the enlightenment of the Christian king of Sicily by a shepherd.   It is Roxane, the king's wife, who implores the king to give the shepherd a chance to explain his pagan beliefs.  After an introductory violin cadenza, the "Chant de Roxane" is filled with languid, yet intensely chromatic melodies.  In her song, Roxane is pleading for the shepherd's lifeand fails to mask her own response to the visitor.   We hear Szymanowski's unique harmonic language, rooted in his countryman Chopin's innovations and further influenced by contemporaries Wagner and Debussy.  Szymanowski's own sister, played the role of Roxane at the premiere performance in Warsaw in June, 1926.


Warhol Appassionata     (2011)                        


 David Winkler
“Warhol Appassionata” is a three movement work running about 16 minutes.  It was composed for the Verdehr Trio and named for its premier performance at the Andy Warhol Exhibit, National Gallery, Washington D.C.
When I was first asked to compose this new work I sought out and poured over as many Warhol works as I could find. My aim was to determine where the strongest musical connection was, and what works or portraits "spoke" the best to me.
The Beethoven portraits are not only some of the only classical music themed portraits by Warhol, but they also have a texture and density that appeal to me. So in my new work, I have tried to capture some of that "structured passion" as a way of celebrating the exhibit and the artist. "                                

David Winkler earned his Masters and Doctorate of Musical Arts degree (composition) from Columbia University in New York City. He has composed over 200 works including four symphonies, six operatic works, two violin concertos, a piano concerto, various chamber concerti with string orchestra for violin soloist, violin and piano soli, harpsichord, flute, etc.  numerous song cycles, choral works, three string quartets, and numerous chamber music works including a recent piano quartet for the New York Philharmonic Ensembles.
Current projects include the new Concerto for Violin and Chamber Orchestra to be premiered by the Paris Chamber Orchestra in Dubai in May 2012;  his 2nd Concerto for Violin and Symphony Orchestra to be premiered in October 2012 with Anna Rabinova and the Europa Philharmonie in Germany; and the opera "Pullman Car Hiawatha" based on the play by Pulitzer Prize winning playright Thornton Wilder.


