

MORE
STACY GARROP
 ON CEDILLE RECORDS

Includes Stacy Garrop's
 String Quartet No. 2,
 "Demons and Angels"

Includes Stacy Garrop's
 Ars Poetica for mezzo-soprano
 and piano trio

"A rising composer who . . . excites the enthusiasm of performers and audiences alike."
 —Pittsburgh Tribune-Review

"Few composers . . . can develop musical ideas as convincingly as Garrop."
 —Milwaukee Journal Sentinel

**IN ELEANOR'S
 WORDS...**

IN ELEANOR'S WORDS | STRING QUARTET NO. 3, "GAIA" | SILVER DAGGER

...IN STACY'S NOTES

**MUSIC OF
 STACY GARROP**

Producer James Ginsburg

Engineer Bill Maylone

"Gaia" first edit: Jeanne Velonis

Recorded November 30, 2009 (*Silver Dagger*); December 4 and 6, 2009 (*In Eleanor's*

Words); and February 3 and 5, 2010 (String Quartet No. 3, "Gaia") in the Fay and

Daniel Levin Performance Studio, WFMT, Chicago

Steinway Piano Piano Technician Charles Terr

Art Direction Adam Fleishman / www.adamfleishman.com

Front Cover Photos Franklin D. Roosevelt Presidential Library (Eleanor Roosevelt) and

Bill Burlingham (Stacy Garrop)

All works published by Theodore Presser Company:

Silver Dagger ©2010; *In Eleanor's Words* ©2009; String Quartet No. 3, "Gaia" ©2010

Cedille Records is a trademark of The Chicago Classical Recording Foundation, a not-for-profit foundation devoted to promoting the finest musicians and ensembles in the Chicago area. The Chicago Classical Recording Foundation's activities are supported in part by contributions and grants from individuals, foundations, corporations, and government agencies including the Alphawood Foundation, Irving Harris Foundation, Kirkland & Ellis Foundation, The MacArthur Fund for Arts and Culture at Prince, NIB Foundation, Negaunee Foundation, Sage Foundation, Chicago Department of Cultural Affairs (CityArts III Grant), and the Illinois Arts Council, a state agency.

**CONTRIBUTIONS TO THE CHICAGO CLASSICAL RECORDING FOUNDATION
MAY BE MADE AT WWW.CEDILLERECORDS.ORG OR 773-989-2515.**

CEDILLE RECORDS is a trademark of
The Chicago Classical Recording Foundation
1205 W. Balmoral Ave, Chicago IL 60640 USA
773.989.2515 tel - 773.989.2517 fax

www.cedillerecords.org

CDR 90000 122 ©&© 2011 Cedille Records
All Rights Reserved. Made in U.S.A. DDD

IN ELEANOR'S WORDS: MUSIC OF STACY GARROP (b. 1969)

① Silver Dagger for violin, cello, and piano (5:28)

Lincoln Trio

In Eleanor's Words for mezzo-soprano and piano (27:58)

② I. The Newspaper Column (3:38)

③ II. Are You Free (7:22)

④ III. An Anonymous Letter (2:33)

⑤ IV. The Supreme Power (1:42)

⑥ V. The Dove of Peace (4:39)

⑦ VI. What Can One Woman Do? (7:50)

Buffy Baggott, mezzo-soprano / Kuang-Hao Huang, piano

String Quartet No. 3, "Gaia" (33:49)

⑧ I. Gaia (2:15)

⑨ II. Creation of Mother Earth (5:14)

⑩ III. Dance of the Earth (7:38)

⑪ IV. Lamentation (6:58)

⑫ V. ...et in terra pax (11:30)

Biava Quartet

Total Time (67:30)

NOTES ON THE PROGRAM

by Stacy Garrop

Silver Dagger

At a folk festival in 1994, I heard for the first time an Appalachian folk song called *Silver Dagger*. The simplicity of the melody joined with a cautionary love tale enthralled me, and I spent the next several years researching the song. What emerged from my research were dozens of variants of the song, in terms of text, melody, and title. These variants could be grouped, more or less, under three different titles: *Silver Dagger*, *Drowsy Sleeper*, and *Katie Dear*. All revolved around the same Romeo and Juliet premise: a boy asks a girl, unsuccessfully, for her parents' consent to marry. The story has various endings: the parents won't give approval, so girl and boy end their lives with a silver dagger; the girl turns the boy down and sends him away to find another love; the girl forsakes her parents and runs away with the boy; and so on. In my trio, I incorporate two complete versions of the folk song, one of *Katie Dear* and

one of *Silver Dagger*, as well as motives from a variant of *Drowsy Sleeper*.

In Eleanor's Words

How does one capture the essence of Eleanor Roosevelt in a song cycle? Eleanor served in countless roles throughout her lifetime, including wife, mother, teacher, journalist, First Lady of our country, U.S. delegate to the United Nations, and an ambassador to other nations. She amassed a body of essays, speeches, and letters that convey a portrait of a woman who fought for equality and basic human rights for all people, and whose keen intellect exhibited a deep and concerned understanding of the persons and events that shaped people's lives right up to her death in 1962. One of her greatest achievements was helping to draft and pass the Universal Declaration of Human Rights as part of her work with the United Nations.

The focal point for this song cycle is her *My Day* syndicated newspaper column that ran from 1935 until 1962. The column gave Eleanor a means to communicate to Americans across the country about

a variety of topics, from tidbits about daily life in the White House to the largest political and social issues of her time. Americans communicated with Eleanor by writing letters to her, many of which she addressed in her columns.

In Eleanor's Words features excerpts of six columns that present Eleanor Roosevelt in a variety of lights. Arranged in chronological order, these excerpts span from her earliest articles almost to her last. I. *The Newspaper Column* introduces her byline; in this particular column, she relates a funny situation she finds herself in while trying to meet her article deadline. Her strong feelings about prejudice are expressed in II. *Are You Free*. In III. *An Anonymous Letter*, she writes of a friendly communication she received. IV. *The Supreme Power* gives us a taste of her humor as she and other U.N. General Assembly delegates wrangled over final details of the Universal Declaration of Human Rights. V. *The Dove of Peace* recounts her trip to Russia during the Cold War. The final movement, VI. *What Can One Woman Do?* deals with a topic covered

in many of her essays and columns: how individuals can make a difference in preventing future wars, particularly after the invention of the atomic bomb. Movements V and VI show Eleanor's strong belief in particular ideals, even when those ideals were beyond the capabilities of her time. For example, she believed in turning "the weapons of total destruction" over to the United Nations and establishing world law, neither of which has happened.

In Eleanor's Words (the original version for voice and piano) was commissioned by Thomas J. and Nadine Hamilton through a grant to The Chicago Classical Recording Foundation to honor Marget Hamilton in celebration of her 90th birthday. The piece also exists in a version for voice and large chamber ensemble.

String Quartet No. 3, "Gaia"

Gaia is the mythical Greek goddess of the earth. There is a wide range of stories about Gaia that depict her creations and kindness, as well as her anger and vengeance. I. *Gaia* is a short introductory movement in which we

first encounter Gaia's theme. In the programmatic II. *Creation of Mother Earth*, we hear the Greek myth of the planet's beginnings: from chaos, Gaia emerges in full splendor, then creates the night sky glittering with stars. Gaia and her creations celebrate life in III. *Dance of the Earth*. In IV. *Lamentation*, Gaia cries out against humanity's use and abuse of the planet. This movement combines wailing sirens, S.O.S. distress calls, and the cry of the earth itself, represented by a solo viola. The quartet ends with V. *...et in terra pax*, which translates to "...and on earth, peace." This movement represents what so many of us hope and want both in the world and for the planet itself. I envision this as how Gaia began, and to what I hope she can return.

This quartet was commissioned by Thomas J. Hamilton for his wife Nadine. I wanted to embody Nadine in the piece. I did so using the two letters of her name that stand out to my ear – the A and the D. These two notes create the interval of a rising perfect 4th, a bright sound that worked well in my

conception of Gaia. I also turned the interval into a simple ascending scale: A B C D. Gaia's interval, scale, and theme (which emerges in the 1st movement) appear in various guises throughout the entire work.

TEXTS FOR IN ELEANOR'S WORDS

Texts by Eleanor Roosevelt

All texts are excerpted from Eleanor Roosevelt's *My Day* columns, with permission granted by Nancy Roosevelt Ireland, literary executor of Eleanor Roosevelt's estate.

Most of the sentences below are excerpted in their entirety from their respective columns. There were several cases, however, in which the entire sentence would have been too long to set to music, and thus was shortened to a suitable length. Whenever this was done, the meaning of each sentence was carefully kept intact and not altered. In order to facilitate reading of the excerpted text, I have, in all but one case, left out the usual indicators of missing text.

I. The Newspaper Column

Washington, September 8, 1936. I think people might be amused to know of some of the strange situations in which I have been obliged to write my newspaper column.

One day stands out vividly in my mind. The President was opening Shenandoah Park and we left Washington early in the morning. Mrs. Scheider brought her portable typewriter and came along in one of the White House cars that was going back in the afternoon.

We were busy all the morning. We picnicked for lunch, and the President made his speech at about 3 o'clock in the afternoon. I had told him beforehand that as soon as he had finished speaking, I would dash for the other car and the typewriter, and would he please wait for me before proceeding to Richmond.

He was most reassuring. I made my way to the car.

Mrs. Scheider was there with the typewriter already opened on the little seat in front of her. We no sooner began to work than people came up to the car and said, "I just wanted to shake hands, Mrs. Roosevelt," or, "My little girl would be so happy if I could have your autograph."

In desperation I beckoned to the chauffeur and one of the Secret Service men standing near and begged them to stand on either side of the car until I was finished.

In about one minute Mr. MacIntyre, the President's secretary, came along and put his head inside one of the windows. My heart sank.

"Oh, is the President ready so soon?" I asked.

To which he responded: "Oh no, he is talking to the Governor and is entirely happy, having already announced that, having a wife who is a columnist, he has to wait for her occasionally. I just thought I would like to see you work."

II. Are You Free

New York, December 8, 1938. As I listened to the speeches last night, I could not help thinking how much all human beings like to fool themselves.

Mr. William Green, President of the American Federation of Labor, told me of his son practicing law, and how he had been able to give him and his five sisters college educations when he had had to leave school and spend twenty years in the mines. Natural enough that he should feel that this is a grand country. He knows that some things are not just as we might wish, but nevertheless this is the land of the free. He told us this in his speech and that we can pat ourselves on the back that we are lucky enough to live here.

Almost every other speaker gave us the same kind of pat and made us feel more virtuous and fortunate than any other people in the world. While I listened, I could not help thinking of some of the letters that pass through my hands.

Are you free if you cannot vote, if you cannot be sure that the same justice will be meted out to you as to your neighbor, if you are expected to work for lower wages, if you are barred from certain places and from certain opportunities?

Are you free when you can't earn enough, no matter how hard you work, to feed and clothe and house your children properly?

There are lots and lots of things that make me wonder whether we ever look ourselves straight in the face and really mean what we say when we are patting ourselves on the back.

Somewhere someone must have a quiet laugh, if there is a place where real truth is dealt in.

III. An Anonymous Letter

Westbrook, Connecticut, October 30, 1944. I can hardly believe it, but I have received an anonymous letter which says nothing but pleasant things. That has never happened to me before. Both the letter and the verse accompanying it are very kindly meant, and certainly helped to do the thing the writer wished to do. She says: "Even Mrs. Roosevelt must need morale lifting too."

Sometimes I do, so many thanks to an unknown friend.

IV. The Supreme Power

Paris, December 10, 1948. I would have been delighted to see in the preamble a paragraph alluding to the Supreme Power. I knew very well, however, there were many men around the table who would violently be opposed to naming God, and I did not want it put to a [roll call] because I thought for those of us who are Christians it would be rather difficult to have God defeated in a vote.

V. The Dove of Peace

New York, October 2, 1957. What is the Soviet Union really like? It is a mass of contradictions and it takes study and thought to understand it.

There is one symbol — the dove of peace — that you meet practically everywhere in Russia. I saw it painted on the side of truck; I looked down on it outlined in stone below me. A circus I attended ended with the release of doves of peace. Everywhere this seems to be the symbol.

You might think that it was an effort to keep the people reminded of their need for peace. Heaven knows they don't need a reminder! They suffered enough in the war.

It is done to remind the people that they must sacrifice and work for peace because their great enemy, the United States, is trying to bring about a war.

The Soviet government is only trying to protect the people from such aggression.

If you forget this, you will be lulled into a security that is dangerous for all of us. But you are going to need much more understanding, much more willingness to learn before you can hope to avoid this war that these people are being indoctrinated into believing that we might start.

Guns and atomic weapons are not going to win this war or prevent it. Much, much more has to be done, and to explain why I say this, I am going to tell you about what the Soviet Union is today....

On this understanding alone, I believe, can we form a policy which may save us from the war that the people of the Soviet Union dread as much as we do.

VI. What Can One Woman Do?

New York, December 20, 1961. What can one woman do to prevent war? This is the question that comes my way in any number of letters these days.

For many years war has been looked upon as almost inevitable in the solution of any question that has arisen between nations, and the nation that was strong enough to do so went about building up its defenses and its power to attack. It felt that it could count on these two things for safety.

There was a point then in increasing a nation's birth rate: Providing more soldiers. There was a point in creating new weapons: At their worst, they could not destroy the world as a whole.

Now, all a citizen can do is watch his government use its scientists to invent more powerful ways of achieving world destruction more and more quickly.

As I travel around this country I cannot help thinking what a pity it would be to destroy so much beauty, and I am sure this thought crosses the mind of many a Russian traveling through his country.

To the women and the men asking themselves, "What can I do as an individual?" my answer is this: Take a more active interest in your government, have a say in who is nominated, work for these candidates and keep in close touch with them if they are elected.

If our objective is to do away with the causes of war, build up the United Nations and give the UN more control over the weapons of total destruction, we should urge that world law be developed so that people's grievances can be heard promptly and judiciously settled.

We should begin in our own environment and in our own community to build a peace-loving attitude and learn to discipline ourselves to accept, in the small things of our lives, mediation and arbitration.

No citizen of a democracy need feel completely helpless if he becomes an active factor in the citizenship of his community.

As long as we are not actually destroyed, we can work to gain greater understanding of other peoples and to try to present to the peoples of the world the values of our own beliefs.

ABOUT STACY GARROP

Stacy Garrop's music is centered on direct and dramatic narrative. The sharing of stories is a defining element of our humanity; we strive to share with others the experiences and concepts we find compelling. In Dr. Garrop's works, this manifests programmatically in pieces without text (sometimes subtly, sometimes overtly) and more directly in pieces that draw upon poets and writers for source material.

Dr. Garrop has received numerous awards and grants including the Detroit Symphony Orchestra's Elaine Lebenbom Memorial Award (2007), Pittsburgh New Music Ensemble's Harvey Gaul Composition Competition (2007), San Francisco Song Festival's Phyllis C. Wattis Prize for Song Competition (2007), Raymond and Beverly Sackler Music Composition Prize (2005), Barlow Endowment Commissions (2005 and 2001), Chicago Symphony Orchestra's First Hearing Composition Competition (2000), Omaha Symphony Guild's International New Music Competition (2000), and New England Philharmonic's

Call for Scores Competition (2000). She has participated in reading session programs sponsored by the American Composers Orchestra, Minnesota Orchestra (the Composers Institute), and Dale Warland Singers.

Theodore Presser Company publishes her chamber and orchestral works. The Cedille, Innova, Equilibrium, Ravello, and Summit record labels have recorded her music.

Dr. Garrop served as composer-in-residence for the Albany Symphony Orchestra during the 2009/10 season, and for Chicago's Music in the Loft chamber music series in 2004/05 and 2006/07. She has attended residences at the Atlantic Center for the Arts, Aspen Music Festival, Banff Centre for the Arts, MacDowell Colony, Millay Colony, Oxford Summer Institute, Ragdale Colony, Round Top Music Festival, Wellesley Composers Conference, and Yaddo Colony.

Dr. Garrop's orchestral works have been performed by the Detroit, Albany, Charleston, Illinois, Omaha, Amarillo, and Santa Cruz Symphonies, the Civic

Orchestra of Chicago, Erato Chamber Orchestra, Grant Park Orchestra, Minnesota Orchestra, Minnesota Youth Orchestra, National Repertory Orchestra, New England Philharmonic, and the Women's Philharmonic. Her solo and chamber music compositions have been performed by, among many others, the Artaria, Biava, and Enso Quartets; Ambassador Duo, Anaphora Ensemble, Callisto Ensemble, International Contemporary Ensemble (ICE), Lincoln Trio, Orion Ensemble, Pilgrim Chamber Players, Pittsburgh New Music Ensemble, Rembrandt Chamber Players, Seattle New Music Ensemble, and Society for New Music; mezzo-sopranos Buffy Baggott and Julia Bentley; and pianists Amy Briggs, Winston Choi, and Kuang-Hao Huang. Her choral music has been sung by Chicago a cappella, Chicago Choral Artists, C4, musica intima, Peninsula Women's Chorus, Princeton Singers, Santa Cruz Chamber Singers, South Bend Chamber Singers, University of Michigan Chamber Choir, and Volti. Her works have been choreographed by the a-ha! Dance Theatre of Kansas City,

and conducted by, among others, Cliff Colnot, Jonathan McPhee, David Alan Miller, Peter Oundjian, Steven Sametz, and Victor Yampolsky.

Dr. Garrop earned her degrees in music composition at the University of Michigan-Ann Arbor (B.M.), University of Chicago (M.A.), and Indiana University-Bloomington (D.M.). She is an Associate Professor in Composition at the Chicago College of Performing Arts of Roosevelt University.

Photo by Bill Burlingham

For more information, please visit:
www.garrop.com

THE LINCOLN TRIO

Photo by Marc Hauser

Taking its name from its home, the land of Lincoln in the heartland of the United States, The Lincoln Trio — Desirée Ruhstrat, violin, David Cunliffe, cello, and Marta Aznavoorian, piano — has been praised for its polished presentations of well-known chamber works and its ability to forge new paths with contemporary repertoire. The group's reputation as a first rate ensemble, draws an eclectic audience of sophisticated music lovers, young admirers of contemporary programs, and students discovering chamber music for the first time.

Formed in 2003, the Lincoln Trio has performed throughout the United States, including appearances at the Ravinia Music Festival, the Indianapolis Symphony Orchestra's Beethoven Chamber Music Series, Oakmont Chamber Music Series, the Lane Concert Series at the University of Vermont, Central Texas Orchestral Society, and Columbus Chamber Music series. The Trio also conducted a tour on behalf of the Ravinia Festival celebrating the Lincoln Bicentennial. In Chicago they are frequent guests of classical radio station WFMT and have been featured on WFMT Impromptus, WTTW TV's Arts Across Illinois, NEIU's Jewel Box Series, the Fazioli Concert Series, Music in the Loft, the Dame Myra Hess Memorial Concert Series, and concert series at the University of Chicago, Columbia College, and Unity Temple. In 2008, the trio won the Masterplayers International Competition in Venice, Italy.

Champions of new music, the Lincoln Trio has performed numerous compositions written especially for it, including premieres of seven works by members of the Chicago Composers Consortium and works by Stacy Garrop, Laura Schwendinger, Misha Zupko, Augusta Read Thomas, and young ASCAP winner Conrad Tao. The Lincoln Trio is also an ensemble-in-residence at the acclaimed Music Institute of Chicago. The Lincoln Trio may also be heard on the Cedille Records titles *Composers in the Loft* (CDR 90000 100) and *The Billy Collins Suite* (CDR 90000 121).

For more information: www.lincolntrio.com

BUFFY BAGGOTT

Photo by Paul Sherman

California native Buffy Baggott has gained recognition throughout the US as an accomplished and versatile mezzo-soprano. She is an alumnus of the prestigious Lyric Opera Center for American Artists (now known as the Ryan Opera Center) and has appeared numerous times on Lyric Opera of Chicago's stage, including as Carmen (*Carmen*), Stephano (*Roméo et Juliette*), Dryade (*Ariadne auf Naxos*), Siegrune (*Die Walküre*), and as three different characters — The Dresser, Schoolboy, and Groom — in *Lulu*.

Hailed as "a phenomenon of vocal and dramatic intensity" by the *San Francisco Chronicle* in 2006, Ms. Baggott has made her mark in twentieth-century

music performing works by Shulamit Ran, Tobias Picker, and Bernstein. She performed the role of Baroness von Botzenheim in Robert Kurka's *The Good Soldier Schweik* for Chicago Opera Theater and for Cedille Records' world premiere recording of the opera (Cedille CDR 90000 062). Recently, she garnered glowing reviews for her performance in Clark Suprynovicz's *Chrysalis*, commissioned by Berkeley Opera.

Other recent operatic roles have included Schwertleite (Ring Cycle), Sonyetka (*Lady Macbeth of Mtsensk*), Flora (*La Traviata*), and Maddalena (*Rigoletto*) for the Canadian Opera, Mrs. Lovett (*Sweeney Todd*) for Arizona Opera, Flosshilde (*Das Rheingold*) for San Francisco Opera and Indianapolis Opera, Cherubino (*Le nozze di Figaro*) for Hawaii Opera, and Siegrune (*Die Walküre*) for Los Angeles Opera. Ms. Baggott also serves as a vocal instructor

in residence at the Bay View Music Festival in northern Michigan.

This is Ms. Baggott's third recording for Cedille Records. She sang Stacy Garrop's song cycle, *Ars Poetica*, on Cedille's *The Billy Collins Suite* (Cedille Records CDR 90000 115).

For more information:
www.seidelartistsmgmt.com

KUANG-HAO HUANG

Photo by Mari Nord

Kuang-Hao Huang has performed throughout the United States as well as in Europe and Asia. Mr. Huang is most often heard as a collaborator, regularly playing concerts and radio broadcasts with Chicago's finest musicians, from instrumentalists of the Chicago Symphony Orchestra to vocalists with

the Lyric Opera. He has also performed with the Vermeer and Chicago String Quartets.

An advocate of new music, Mr. Huang gave the world premiere performances of solo works by Louis Andriessen and Chen Yi at Weill Hall as part of Carnegie Hall's Millennium Piano Book Project. He has also premiered numerous ensemble works, including pieces by Stacy Garrop, John Harbison, Daniel Kellogg, James Matheson, and Laura Schwendinger. Mr. Huang is a member of Fulcrum Point New Music Project. He has been involved with the Chicago Chamber Musicians Composer Perspectives series since its inception in 2001 and has worked with many of the world's foremost composers, including Pierre Boulez and John Corigliano.

Mr. Huang serves on the faculties of the Chicago College of Performing Arts at Roosevelt University, Concordia University-Chicago, and the Merit

School of Music. As a member of the International Music Foundation's Bootinsky Piano Trio, he presents educational outreach programs throughout the Chicago Public Schools. During the summer, he coordinates the piano program at Northwestern University's National High School Music Institute.

Mr. Huang holds degrees from the University of Wisconsin, Indiana University, and Northwestern University. His principal teachers include Leonard Hokanson, Howard Karp, Rita Sloan, and Sylvia Wang. Mr. Huang was a recipient of the U.S. Department of Education's Jacob K. Javits Fellowship.

A native of Whitewater, Wisconsin, Mr. Huang currently resides in Oak Park, Illinois. Kuang-Hao Huang may also be heard on the 2010 Cedille Records album *Fantaisie*, with flutist Mathieu Dufour (CDR 90000 121).

For more information: www.khpiano.net

THE BIAVA QUARTET

Photo by Michael Markham

Winner of the Naumburg Chamber Music Award, Astral Artist National Auditions, and top prizes at the Premio Borciani and London International Competitions, the Biava Quartet — Austin Hartman and Hyunsu Ko, violins; Mary Persin, viola; Gwendolyn Krosnick, cello — established an enthusiastic following in the United States and abroad, impressing audiences with its sensitive artistry and communicative powers. Formed in 1998 at the Cleveland Institute of Music, the Quartet took its name from Maestro Luis Biava, a mentor since its inception.

The Quartet most recently held the

Lisa Arnhold Quartet Residency at the Juilliard School, serving as graduate quartet in residence and teaching assistants to the Juilliard Quartet. The Quartet served in the same position with the Tokyo Quartet at Yale University and was the first ensemble to complete the Training Program in the Art of the String Quartet at the New England Conservatory under the direction of Paul Katz.

The Biava Quartet performed to acclaim in important venues throughout North America, Europe, and Asia, including Alice Tully Hall, Carnegie Hall, the Library of Congress, the Kennedy Center, Wigmore Hall in London, and the Baroque Art Hall in Seoul. Highlights from recent seasons included appearances at the Chautauqua Institution; the Mostly Mozart, Rockport, Kingston, and Aspen Music Festivals in the U.S.; and the Pacific Music Festival in Japan.

Dedicated to the creation and performance of contemporary works (in addition to performing established classical repertoire), the Quartet has championed music of American composers Mason Bates, William Bolcom, Kenji Bunch, John Harbison, Ezra Laderman, Kevin Puts, and Stacy Garrop.

The Biava Quartet recorded for Naxos and Cedille (performing Stacy Garrop's String Quartet No. 2, "Demons and Angels" on *Composers in the Loft*, CDR 90000 100) and has been heard on London's BBC Radio 3, National Public Radio, American Public Media's Performance Today, and other national broadcasts. The Quartet was featured in *Strings* and *Strad* magazines and has been the subject of a PBS documentary film.

After twelve celebrated seasons and many accolades, the group concluded its public performances in June 2010. This is its final recording.