
8.5597954

Blair McMillen

Blair McMillen is one of the most versatile and sought-after
pianists today. He has performed in major venues including
Carnegie Hall, the Moscow Conservatory, Lincoln Center,
Miller Theatre, and the Library of Congress. A member of the
Naumburg Award-winning Da Capo Chamber Players and the
American Modern Ensemble, McMillen serves on the music
faculty at Bard College and Conservatory.

Photo: Daniel d'Ottavio

8.559795 2

Joan Tower is widely regarded as one of the most important
American composers living today. During a lifetime of
composing, performing, and teaching, many prominent
soloists, ensembles, and orchestras have given committed
and repeated performances of her music. Tower was the
first woman to receive the prestigious Grawemeyer Award
in Composition for Silver Ladders, a work she’d written for
the St. Louis Symphony. She was the first composer
chosen for a Ford Made in America consortium commission
shared by an unheard of sixty-five orchestras, which played
Made in America in every state in the USA. Leonard Slatkin
and the Nashville Symphony recorded it in 2008 (along with
Tambor and Concerto for Orchestra [Naxos 8.559328]).
That album collected three GRAMMY® awards: Best
Classical Contemporary Composition, Best Classical
Album, and Best Orchestral Performance. She received the
Letter of Distinction in 2008 from the American Music
Center. She was pianist and founding member of the
Naumburg Award-winning Da Capo Chamber Players,
which commissioned and premièred many of her most
popular works. She was Composer-in-Residence with the
St. Louis Symphony (1984-87), Orchestra of St. Luke’s
(1997-2007), Pittsburgh Symphony (2010-11), and Albany
Symphony (2013-14). Tower’s tremendously popular
Fanfares for the Uncommon Woman have been played by
over 500 different ensembles. She is Asher Edelman
Professor of Music at Bard College (Annandale-on-Hudson,
New York), where she has taught since 1972.

White Water (String Quartet No. 5) (2012)

Like all of Tower’s music, White Water, her fifth string
quartet, began with an invitation to compose, in this case
a commission from the Chamber Music Monterey Bay
organization. This piece had an unusual starting point.
Tower was to view the artist Bill Viola’s video installation
Going Forth by Day, and his images would serve as her
inspirational focal point before taking pencil to paper. She
wrote of his work, “I was quite fascinated with how he

used water as an encompassing image which influenced
everything I saw about the ‘person’ inside the water. My
piece is not directly associated by what he specifically did
but it does have a strong connection to the image of water
as a powerful basic idea and action. The many glissandos
hopefully create a ‘fluid’ environment that connects the
various ideas and registers together, while ‘white water’
somehow implies more rapid ‘cascading’ types of action
which occur throughout the piece.”
 In 2012, the Daedalus String Quartet gave White
Water its première for Chamber Music Monterey Bay in a
location appropriate to its title: close to the Pacific Ocean
in Carmel-by-the-Sea, California.

Incandescent (String Quartet No. 3) (2003)

Architecture is a strong principle of Tower’s music; her
scores are the blueprints to build music that is organic,
visceral, and coherent. The celebration of a new concert
hall of Frank Gehry’s design brought the Emerson Quartet
to première Incandescent, a co-commission of South
Mountain Association and Bard College, at the Fisher
Center on the Bard campus in 2003, where Tower has
taught for many years.
 This was her third string quartet, and its title was to be
White Heat, but friends convinced her to pick a title with
fewer associations. “Incandescent” appeared at the head of
the score, but the heat remained in the composition. “What
I try to do in my music, and particularly in this piece, is to
create a heat from within,” Tower said, “so that what unfolds
is not only motivated by the architecture of the piece (which
I consider the most important goal), but also that each idea
or phrase contains a strong ‘radiance’ of texture and feeling
about it.” She explained, “In other words, the complete
‘action’ of rhythm, texture, dynamic, harmony, and register
has a strong enough profile that it creates an identity with a
‘temperature,’ one felt rather than observed.”
 Three solo cadenzas occur as her score unfolds –
unusual in a string quartet: first for violin, later viola, and

8.5597953

finally cello. As time stops for the other players, the violin
slowly introduces wide leaps across the range of the
instrument (a motif later taken by the viola after play
resumes). The viola’s wild cadenza appears gradually,
culminating with an intense toccata, its “melody” chiseled
out by the passage’s upper notes. The cello’s has a light
accompaniment in a challenging, Vivaldi toccata-like solo.
In the final moments of Incandescent, the piece’s first
note, a D, returns, enclosed tightly in a cluster from which
it struggles to break free.

Angels (String Quartet No. 4) (2008)

The title Angels comes with multiple layers of thanks. One
is to the New Mexico festival, Music from Angel Fire,
which commissioned Tower’s fourth string quartet to
celebrate 25 seasons of chamber music and asked the
Miami String Quartet to première it in 2008. Earlier that
year, Tower’s younger brother had had a major stroke,
and she also chose the quartet’s title to give heartfelt
thanks to those around her who had helped in his
recovery. She wrote, “They include my sister Ellen, a
former student of mine (Erin), a doctor (Dr. Stenehjem), a
nurse (Courtney) and two real estate agents (Ann and
Dale). These are caring people whose generosity of spirit
and love of humanity make them very special ‘angels.’”
They appear on the score’s front page beneath her
dedication, “to the ‘Angels’ who took care of my brother.”
 After hearing Angels, Allan Kozinn wrote in The New
York Times that her music “demands a stealthy virtuosity.”
This is evident in the work’s rapid start: a tendril of triplet
figures branch from the viola to the other players,
swarming into upward finger-slides on the strings (a
technique that sounds effortless but in practice is hard
when composers set precise landing targets). Interplay,
conversation, change, development; these occur between
the players in her quartets, characteristics influenced by
Tower’s experiences playing chamber music. About
Angels, she said, “I have come to love the way string
quartets are so deeply creative and passionate about the
music they play. They are really like four ‘composers’ at
work.”

Dumbarton Quintet (2003)

In 2003, Tower became the third composer commissioned
by the Dumbarton Oaks Foundation, joining Igor
Stravinsky (Concerto in E flat, ‘Dumbarton Oaks’) and
Aaron Copland (Nonet for Strings). She had already
dedicated two of her most popular compositions to the
pair: her mixed chamber ensemble Petroushskates to
Stravinsky, and her short brass and percussion pieces
Fanfare for the Uncommon Woman to Copland. “My
musical debt to these two great composers is profound,”
Tower felt. She chose to add piano to the standard string
quartet.
 Music performances have a long history at
Dumbarton Oaks, dating to its original owners, Mildred
and Robert Woods Bliss, through its 1940 transition into a
research library and collection under Harvard University;
Tower took part in the première at the Dumbarton Oaks
concerts with the Ensō Quartet in 2008. (Tower is both a
composer and pianist; she was a founding member of the
Da Capo Chamber Players, which premièred several of
her pieces while she was in the group. Blair McMillen, the
pianist for this recording, succeeded her as the
ensemble’s pianist.)
 She described the several subjects encountered in
her piece: “The first is a flowing line that is cast in a narrow
space of smaller intervals first soft, then loud but with a
restrained kind of intensity that finally ‘bursts out’ into a
more ‘forward’ and visceral type of intensity. This shifting
between intensities, in fact, is part of the ‘DNA’ of the work
and, as the piece progresses, each side tends to take on
more and more extremes of expression. At particular
points, the ‘softer’ material becomes almost romantic,
consonant and singing in its expression, whereas the
‘louder’ passages become the opposite — manic and
aggressively dissonant.”
 Tower added that “with all due respect to Stravinsky
and Copland, I must admit that this particular quintet was
more influenced by and sounds more like Shostakovich,
who had become a recent influence.”

Ed Matthew

Joan Tower (b. 1938)
String Quartets Nos. 3-5 • Dumbarton Quintet

559795 bk Tower.qxp_559795 bk Tower 22/01/2016 16:48 Page 2

AMERICAN CLASSICS

Joan
TOWER

String Quartets
Nos. 3-5
Dumbarton Quintet

Daedalus Quartet

Miami String Quartet

Blair McMillen, Piano
8.5597956

Miami String Quartet
Benny Kim, Violin • Cathy Meng Robinson, Violin • Scott Lee, Viola • Keith Robinson, Cello

For over twenty-five years the Miami String
Quartet has been one of America’s top-
rank chamber ensembles, with frequent
performances at Alice Tully Hall, the 92nd
Street Y, and the Kennedy Center, as well as
engagements in Philadelphia, Boston, Los
Angeles, San Francisco, Seattle, and St. Paul.
International highlights include Cologne,
Amsterdam, Istanbul, Montreal, Rio de
Janeiro, Hong Kong, Taipei, and Paris. The
Quartet has served as resident ensemble at
the Kent/Blossom Music Festival, and has
appeared at festivals including Chamber
Music Northwest, Mostly Mozart, Ravinia,
Angel Fire, Virginia Arts, La Jolla, and Santa
Fe. Laureates of the 1993 Evian Competition,
the 1992 Concert Artists Guild Competition,
and the 1991 London String Quartet
Competition, Grand Prize Winner of the 1989
Fischoff Chamber Music Competition, winners
of the 2000 Cleveland Quartet Award and
Chamber Music Society Two ensemble of the
Chamber Music Society of Lincoln Center
from 1999-2001, the Quartet has been in
residence at Hugh A. Glauser School of Music
at Kent State University since 2004. It has
commissioned and given premières of works
from Bruce Adolphe to Ellen Taaffe Zwilich –
as well as Ricky Ian Gordon, Annie Gosfield,
Philip Maneval, Roberto Sierra, Robert Starer,
Augusta Read Thomas, Joan Tower, and
Peteris Vasks – and have recorded the music
of Fauré, Saint-Saëns, Ginastera, and Vasks.

www.miamistringquartet.com

Photo: Tara McMullen

8.559795 5

Daedalus Quartet
Min-Young Kim, Violin • Matilda Kaul, Violin • Jessica Thompson, Viola • Thomas Kraines, Cello

Praised by The New Yorker as “a fresh and vital young participant in what is a golden age of American string quartets,” the
Daedalus Quartet has performed in many of the world’s leading musical venues, including Carnegie Hall, Lincoln Center,
the Library of Congress, the Musikverein (Vienna), the Mozarteum (Salzburg), the Concertgebouw (Amsterdam), Cité de la
Musique (Paris), and in major venues in Canada, Japan, Germany, and Belgium. They have given premières of works by
Joan Tower, Fred Lerdahl, Richard Wernick, Lawrence Dillon, and David Horne, and have recorded extensively for Bridge
Records. They have forged associations with some of America’s leading classical music and educational institutions,
including Lincoln Centre, which appointed the Quartet as the Chamber Music Society Two quartet for 2005-07. They have
performed frequently for the Great Performers series and the Mostly Mozart Festival, Carnegie Hall, through its European
Concert Hall Organization (ECHO) Rising Stars program, and as Quartet-in-Residence at Columbia University and the
University of Pennsylvania. www.daedalusquartet.com

Photo: Lisa-Marie Mazzucco
Left to right: Min-Young Kim, Thomas Kraines,
Matilda Kaul, Jessica Thompson

559795 bk Tower.qxp_559795 bk Tower 22/01/2016 16:48 Page 5

