

AMERICAN CLASSICS

MICHAEL **DAUGHERTY**

Tales of Hemingway

American Gothic

Once Upon a Castle

Zuill Bailey, Cello Paul Jacobs, Organ **Nashville Symphony** Giancarlo Guerrero

Michael Daugherty (b. 1954)

Tales of Hemingway · American Gothic · Once Upon a Castle

Tales of Hemingway (2015) for cello and orchestra was commissioned by the Nashville Symphony and a consortium consisting of the Asheville Symphony, El Paso Symphony Orchestra, Erie Philharmonic, Redwood Symphony and Virginia Symphony Orchestra. The world première was given by the Nashville Symphony, Giancarlo Guerrero, conductor, with Zuill Bailey, cello, at Schermerhorn Symphony Center on April 17, 2015.

Tales of Hemingway evokes the turbulent life, adventures, and literature of American author and iournalist Ernest Hemingway (1899-1961), Hemingway's distinctive body of work was also informed by his largerthan-life experiences

Heminaway was surrounded by music during his youth in Oak Park, Chicago, where his mother was a prominent music teacher and he played the cello in school orchestras. Hemingway's family owned a remote summer home on Walloon Lake near Petoskey, Michigan, where hunting, fishing, and camping were a family ritual. As an adult, Hemingway's passion and expertise for deep-sea fishing in the Florida Keys and Cuba, big game hunting in Africa, bullfighting in Spain, and boxing in Paris were legendary.

Hemingway experienced the horrors and ironies of war as a Red Cross ambulance driver in World War I (1918) and as a journalist on the front lines of the Spanish Civil War (1937) and World War II (1944-45). In the 1920s. Hemingway was part of Gertrude Stein's "Lost Generation" in Paris, where he haunted the bars and cafés with F. Scott Fitzgerald. During his lifetime, many of his works were made into Hollywood films, and his writing was syndicated in magazines and newspapers around the world, making Hemingway an international celebrity and a household name. His terse, direct, accessible writing style, combined with a mastery of dialogue and brilliant use of omission and repetition, made him one of the most influential and original writers of the twentieth century. My cello concerto is divided into four movements, each of which is inspired by one of Hemingway's short stories or novels:

I. Big Two-Hearted River (1925, Seney, Michigan) In this story. Nick Adams is an emotionally scarred and disillusioned soldier from World War I who escapes to northern Michigan for a camping/fishing trip to try to

regain control of his life. I have composed serene and passionate music that evokes a leitmotif in Hemingway's writing: his belief that one can be healed by the power of nature through exploring isolated outdoor terrains.

II. For Whom the Bell Tolls (1940, Spanish Civil War) Hemingway tells the tale of the last three days in the life of Robert Jordan, an American teacher turned demolition expert who has joined the anti-fascist Loyalist querillas in Spain, Jordan accepts a suicide mission to blow up a bridge only to fall in love with Maria, a young Spanish woman of the Lovalist querilla camp. The cello strums and plucks, leading the martyr's march to battle the Fascists and to Jordan's eventual death. As the chimes explode at the conclusion of the movement, the epitaph of the novel rings forth: "And therefore never send to know for whom the bell tolls: it tolls for thee."

III. The Old Man and the Sea (1952, Cuba)

In Hemingway's Nobel Prize-winning novella, Santiago is a poor, old fisherman whose luck changes when he takes his small boat deep into the Gulf Stream. After an epic struggle, he catches a gigantic marlin. As he makes the long journey home, sharks relentlessly attack his boat and devour the marlin. I have composed an elegy to the struggle of life and death between man and nature.

IV. The Sun Also Rises (1926, Pamplona, Spain)

The main character in this ground-breaking novel is Jake Barnes, bitter and wounded by war, living in Paris as an unhappy expatriate journalist. Aimless in life, he makes a journey to the Festival in Pamplona, Spain. Along the way, he is joined by other adrift souls of the "Lost Generation." For the final movement of the concerto, I have created an exciting and dramatic sound world where

I imagine Jake Barnes, his entourage (and Hemingway) in Pamplona at the Fiesta, watching the running of the bulls and reveling in the spectacle of the bullfights. We also hear musical illuminations of the novel's enigmatic epigraph, "the sun also ariseth, and the sun goeth down, and hasteth to the place where he arose."

American Gothic (2013) for orchestra was commissioned by Orchestra Iowa, Timothy Hankewich, Music Director. The world première was given by Orchestra Iowa, under the direction of Timothy Hankewich, at the Paramount Theatre, Cedar Rapids, Iowa on May 4, 2013, American Gothic is a contemporary musical reflection on the creative world of Iowa artist Grant Wood (1891-1942). Composed in memory of my father. Willis Daugherty (1929-2011), the music also reflects on the years when I grew up in Cedar Rapids as the eldest of five sons in the Daugherty family.

I first became aware of Grant Wood when I was a tenyear-old boy enrolled in art classes at the old Cedar Rapids Public Library (now the Cedar Rapids Museum of Art). Prominently displayed in the room where we learned to draw and paint was Grant Wood's original painting of his mother, entitled Woman with Plant (1928). I realized that Grant Wood was everywhere in Cedar Rapids: his paintings and lithographs at the Museum of Art; his farm mural at the old Montrose Hotel; his carved wooden Mourner's Bench in the principal's office at McKinley Junior High School; his stained glass Memorial Window at the Veteran's Memorial Building. I often rode my bicycle past the artist's studio at 5 Turner Alley, where Grant Wood created his most famous painting, American Gothic

My father was a fan of Grant Wood's regionalist art. He was a tour guide at the Grant Wood Studio, and he displayed reproductions of American Gothic along with Stone City (1930) at his home. My father was like a character in the background of one of Grant Wood's paintings. As a youngster during the 1940s, he milked the cows and fed the horses every morning on the farm before walking several miles down a desolate gravel road to a one-room country grade school located in Walker, Iowa.

In 2012, I returned to Cedar Rapids to revisit the small towns of Eastern Iowa. I drove along the back roads and farms where my father grew up, and where Grant Wood found inspiration for the people and places captured in his art. All the while. I was collecting musical ideas and mental images to create an emotional framework for my composition.

I. On a Roll features a rollicking melody with colorful orchestration, suggesting the vivid colors and dynamic curves of Grant Wood's paintings of rural lowa. Just as Grant Wood simplified elements of the Iowa landscape into a precisely placed compositional design, I have created an abstract musical pattern. Like the modernist geometric patterns imposed on rolling hills in Young Corn (1931) and in Spring Turning (1936), the music rolls along in a continuous ascending and descending melody that moves from one instrument to the other, from the tuba to the string pizzicato. The percussion crackles like the sound of rows of corn growing on a hot summer day.

II. Winter Dreams is inspired by the bleak winter scenes of rural lowa depicted in Grant Wood's paintings and blackand-white lithographs of the 1930s-1940s, such as January and February. The violins play a haunting melody in harmonics and the cellos respond with a melancholy countermelody, evoking a cold winter wind whistling down the valley. The title of this movement hearkens back to Jay Sigmund (1885-1937). As an lowa poet and close friend of Grant Wood. Sigmund was instrumental in persuading Wood to turn his attention from France back to lowa for artistic inspiration. In a poem entitled Grant Wood. Sigmund describes how "time found a new son / Dreaming on the plain."

III. Pitchfork refers to the pitchfork gripped by the dour farmer who stands alongside his spinster daughter in Grant Wood's painting American Gothic, Many have speculated on the hidden meanings of this American masterpiece: is it a homage to the farmers of Iowa? A social satire? A political critique? A private joke? For me, this iconic painting reveals the ambiguities of American

culture and Grant Wood's dry wit. After all, Grant Wood was a founding member of the infamous Grant Wood Garlic Club in Cedar Rapids, and a practical joker, like my father. For this movement I have composed playful, toe-tapping music. A quirky melody played by the woodwinds is punctuated by spiky chords in the brass section and bluegrass string riffs. Like the gothic window in the background of Grant Wood's painting, this movement is a window into my contemporary musical vision of *American Gothic*.

Once Upon a Castle (2015) for organ and orchestra was commissioned by the Ann Arbor Symphony and a consortium consisting of the Cedar Rapids Symphony, Rockford Symphony Orchestra and West Michigan Symphony Orchestra. The world première was given by the Ann Arbor Symphony conducted by Arie Lipsky, with Steven Ball, organ, at the Michigan Theater, Ann Arbor, Michigan, on November 15, 2003. The world première of the revised version was given by the Nashville Symphony conducted by Giancarlo Guerrero, with Paul Jacobs, organ, at Schermerhorn Symphony Center, Nashville, Tennessee, on November 6, 2015.

One of my favorite places to visit is Big Sur, a sparsely populated refuge located along the Pacific coast's Highway 1 between Monterey and Cambria, California. Driving this scenic route, it is hard not to notice the Hearst Castle set high above the Pacific Ocean on the barren mountains of San Simeon. The Hearst Castle was the vision and private residence of American media mogul William Randolph Hearst (1863-1951) and designed by architect Julia Morgan (1872-1957). Construction of the colossal castle began in 1919 and continued for nearly 30 years. By 1947, the Hearst Castle was a grand estate of 165 rooms. Today, the Hearst Castle is a museum and National Historic Landmark. My sinfonia concertante for organ and orchestra is a nostalgic trip down memory lane to a time that was "once upon a castle."

I. The Winding Road to San Simeon evokes the five-mile road winding up the San Simeon mountains to the Hearst Castle. The music crescendos until we reach the top of

the entrance of the castle, where lush major chords in the organ and panoramic rhythmic sweeps of orchestral color evoke the spectacular views of the Pacific Ocean high above the coastline. As one of the world's richest men at the time, Hearst had the means to travel the world to purchase extravagant European classical paintings, tapestries, sculptures and antiquities to decorate the rooms, terraces, pools and walkways of his beloved castle. It is not by chance that I have composed music for this movement that might occasionally remind the listener of a musical "antique."

II. Neptune Pool is the centerpiece of the Hearst Castle. Framed by statues of the sea-god Neptune and his Nereids, this magnificent outdoor Olympic-sized pool seems to hover above the clouds of the Pacific Ocean. For this movement, I have composed reflective "water music" that wistfully mirrors the grandeur of this aquatic wonder. This movement is dedicated to the memory of organist William Albright (1944-98), my former colleague in the composition department at the University of Michigan, who was considered one the world's greatest composers of contemporary organ music.

III. Rosebud. In the shadow of the Hearst Castle is Citizen Kane (1941), the groundbreaking film starring and directed by Orson Welles. The film presents an unflattering caricature of Randolph Hearst (Citizen Kane), his mistress Marion Davies (Susan Alexander) and life at the Hearst Castle (Xanadu). My music for this movement echoes a brilliant scene in the film where the boisterous Kane (the organ) and lonely Susan (the solo violin) argue from opposite ends of a cavernous empty room of the castle. The sleighbells remind us of Kane's final word, before he dies alone: "Rosebud," painted on Kane's childhood sled.

IV. Xanadu. Randolph Hearst and his longtime companion Marion Davies were high society's première Hollywood couple, throwing lavish weekend parties at the Hearst Castle during the 1920s and 1930s. Among those who received and accepted the coveted invitations were

important political dignitaries such as Winston Churchill and famous film stars of the day including Clark Gable, Charlie Chaplin, and Greta Garbo.

For the final movement, I also had in mind fragments of Samuel Taylor Coleridge's 1798 poem, *Kubla Khan*. My *Xanadu* is filled with exotic organ chords and virtuoso bass pedal riffs surrounded by sizzling strings, rumbling brass, shimmering percussion and pulsating timpani. In

the middle of the proceedings, I briefly return to an elaborate development of music from the first movement. After this "flashback," I pull out all the stops for a dramatic ending, which concludes my tour of Xanadu and the "pleasure-dome" that Hearst built "once upon a castle."

Michael Daugherty

The Neptune Pool at Hearst Castle (2014). Photo: Michael Daugherty

January (1938) by Grant Wood. Courtesy of Cedar Rapids Community School District.

From left to right: Ernest Hemingway recuperating from injury in Milan, Italy during the First World War (1918); in the Spanish Civil War as war correspondent (1937); fishing in Key West, Florida (1934).
Photos: Ernest Hemingway Collection. John F. Kennedy Presidential Library and Museum, Boston.

Michael Daugherty

GRAMMY® Award-winning composer Michael Daugherty first came to international attention when his Metropolis Symphony was performed by the Baltimore Symphony, conducted by David Zinman, at Carnegie Hall in 1994. Since that time, Daugherty's music has entered the orchestral, band and chamber music repertoire and made him, according to the League of America Orchestras, one of the ten most performed American composers of concert music today. 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. As a young man, Daugherty studied

composition with many of the preeminent composers of the 20th century including Jacob Druckman, Earle Brown and Roger Reynolds at Yale, Pierre Boulez at IRCAM in Paris and György Ligeti in Hamburg. Daugherty was also an assistant to jazz arranger Gil Evans in New York from 1980-82. In 1991, Daugherty joined the University of Michigan School of Music, Theatre and Dance (Ann Arbor, Michigan) as Professor of Composition, where he is a mentor to many of today's most talented young composers. Daugherty is also a frequent guest of professional orchestras, festivals, universities and conservatories around the world. In 2011, the Nashville Symphony's Naxos recording of Daugherty's Metropolis Symphony and Deus ex Machina was honored with three GRAMMY® Awards, including Best Classical Contemporary Composition. Naxos recordings of Daugherty's orchestral music include UFO (8.559165) with the Colorado Symphony and Marin Alsop (1999); Fire and Blood (8.559372) with the Detroit Symphony Orchestra and Neemi Järvi (2005); Metropolis Symphony (8.559635) with the Nashville Symphony and Giancarlo Guerrero (2009); Route 66 (8.559613) with the Bournemouth Symphony and Marin Alsop (2010), Mount Rushmore (8.559749) with the Pacific Symphony and Carl St.Clair (2012), and Tales of Hemingway (8.559798) with the Nashville Symphony and Giancarlo Guerrero (2006). Daugherty's music is published by Peermusic Classical, Boosey & Hawkes and Michael Daugherty Music. For more information on Michael Daugherty, see www.michaeldaugherty.net and his publisher's websites.

Zuill Bailey

The cellist Zuill Bailey has appeared with major orchestras throughout North America and abroad in London, Moscow, Spain, Israel, Cape Town, Cuba, and Peru. His discography includes releases on Telarc of the Bach Cello Suites, the Britten Cello Symphony and Cello Sonata, the complete Beethoven and Brahms Sonatas, and the Elgar and Dvořák Concertos with the Indianapolis Symphony. For the Steinway label he has recorded Prokofiev's Sinfonia Concertante and Sonata, which follow Nico Muhly's Cello Concerto and Bloch's Schelomo. He is a Distinguished Alumnus of Johns Hopkins University and received his Bachelor's and Master's Degrees from the Peabody Conservatory and The Juilliard School, respectively. Zuill Bailey is the Artistic Director of El Paso Pro-Musica, the Sitka Summer Music Festival in Alaska, the Northwest Bach Festival (Washington state) and Professor of Cello at the University of Texas at El Paso. He performs on a 1693 Matteo Gofriller cello. For more information on Zuill Bailey, see www.zuillbailey.com

Paul Jacobs

The organist Paul Jacobs has performed in all fifty United States and all over the world, including with The Philadelphia Orchestra, the Cleveland Orchestra, and the Chicago, Cincinnati, San Francisco, National, and Pacific Symphonies. The only organist ever to have won a GRAMMY® Award (in 2011 for Messiaen's Livre du Saint-Sacrement), he combines a probing intellect and extraordinary technical skills with a repertoire that spans the gamut of music written for his instrument, both old and new. A fierce advocate of new music, he has given premières of works by Samuel Adler, Mason Bates, Michael Daugherty, Wayne Oquin, Stephen Paulus, and Christopher Theofanidis, among others. Paul Jacobs joined the faculty of The Juilliard School in 2003, and was named chairman of the organ department in 2004. He received Juilliard's prestigious William Schuman Scholar's Chair in 2007.

Nashville Symphony

Led by Music Director Giancarlo Guerrero and President and CEO Alan D. Valentine, the Nashville Symphony has established an international profile with its innovative programming and expanding discography. Founded in 1946, the orchestra is one of Tennessee's largest and longest-running nonprofit performing arts organizations. With 140 performances annually, the Symphony's concert schedule encompasses a diverse mix of classical, pops, jazz, and family performances, along with extensive education and engagement programs. One of the most active recording orchestras in the country, the Nashville Symphony has released more than 30 recordings, including 25 on Naxos. These recordings have received a total of 17 GRAMMY® nominations and eight GRAMMY® wins, including two for Best Orchestral Performance. Throughout its history, the Nashville Symphony has maintained a commitment to championing the music of America's leading composers, which has resulted in a series of innovative commissions featuring Nashville-based artists, including bassist Edgar Meyer, banjoits Béla Fleck, and singer Ben Folds. Located in the heart of Nashville's thriving downtown, Schermerhorn Symphony Center is home to the Nashville Symphony.

Giancarlo Guerrero

Giancarlo Guerrero is Music Director of the Nashville Symphony and Principal Guest Conductor of The Cleveland Orchestra's Miami Residency. Maestro Guerrero has led the Nashville Symphony to several GRAMMY® wins in recent years, including the category of Best Orchestral Performance in 2011. He has appeared with many of the prominent North American orchestras, including those of Boston, Cincinnati, Cleveland, Dallas, Detroit, Houston, Montreal, Philadelphia, and Toronto, among others. He has also conducted major summer festivals including the Hollywood Bowl and Blossom Music Festival. Guerrero has developed an active and visible profile in Europe and has worked with the BBC Symphony Orchestra, London Philharmonic, Brussels Philharmonic, DSO-Berlin, Frankfurt Radio Symphony Orchestra, and Orchestre Philharmonique de Radio France. An advocate of new music and contemporary composers, he has collaborated with and championed the works of John Adams, John Corigliano, Richard Danielpour, Michael Daugherty, Osvaldo Golijov, Jennifer Higdon, and Roberto Sierra. His recordings with the Nashville Symphony include releases of music by Danielpour, Daugherty, and Sierra on the Naxos label, and

Béla Fleck's *Banjo Concerto* on Deutsche Grammophon. Together with composer Aaron Jay Kernis, Guerrero developed Nashville Symphony's Composer Lab & Workshop initiative to foster and promote new American orchestral music.

Cello soloist Zuill Bailey, composer Michael Daugherty and Music Director Giancarlo Guerrero on stage following the dress rehearsal of *Tales of Hemingway* by the Nashville Symphony at Schermerhorn Symphony Center, Nashville, Tennessee, April 17, 2015.

Michael DAUGHERTY

(b. 1954)

	Tales of Hemingway (2015)	
	for Cello and Orchestra	28:28
1	Big Two-Hearted River	5:35
2	For Whom the Bell Tolls	6:12
3	The Old Man and the Sea	6:43
4	The Sun Also Rises	9:58
Zuill Bailey, Cello		
	American Gothic (2013) for Orchestra	21:49
5	On a Roll	5:29
6	Winter Dreams	9:08
7	Pitchfork	7:12
	Once Upon a Castle (2015)	
	for Organ and Orchestra	27:26
8	The Winding Road to San Simeon	6:37
9	Neptune Pool	6:52
10	Rosebud	4:44
11	Xanadu	9:13

Paul Jacobs, Organ

WORLD PREMIÈRE RECORDINGS

Nashville Symphony Giancarlo Guerrero

Recorded live at Schermerhorn Symphony Center, Nashville, Tennessee, USA, on April 17th and 18th, 2015 (tracks 1-7), and from November 4th to 7th, 2015 (tracks 8-11)
Producer and editor: Tim Handley • Engineer: Gary Call Mixing and mastering: Tim Handley
Publishers: Michael Daugherty Music (BMI) (tracks 1-7);
Boosey & Hawkes Music Publishers, Inc., Hendon Music (BMI) (tracks 8-11) • Booklet notes: Michael Daugherty
Cover image: Ernest Hemingway by Peter Shin (John F. Kennedy Library/Ernest Hemingway Collection)

AMERICAN CLASSICS

GRAMMY® Award-winning composer Michael Daugherty creates colorful musical portraits in this recording, featuring larger-than-life personalities drawn from 20th-century American culture. Tales of Hemingway is a dramatic cello concerto, evoking the turbulent life, adventures, and literature of author Ernest Hemingway. American Gothic is a dynamic concerto for orchestra, reflecting on the creative world of Iowa artist Grant Wood. Once Upon a Castle is a virtuosic sinfonia concertante for organ and orchestra, inspired by the rich history of the Hearst Castle, built high upon the California Pacific coast by billionaire Randolph Hearst, the subject of Orson Welles, film Citizen Kane. Under the baton of Music Director Giancarlo Guerrero, the GRAMMY® Awardwinning Nashville Symphony is joined by Zuill Bailey, one of the leading cellists of his generation, and GRAMMY® Award-winning organist Paul Jacobs.

www.naxos.com

Playing Time: **77:43**