

Season 12

go boldly

2016-2017
Season!

A bank that's not afraid
of the spotlight.

Because when you've spent the past 148
years doing right by Texans, you've got
nothing to hide.

frostbank.com
(713) 338-7600

MEMBER FDIC

ROCO in Concert *Space: The Final Playground*

Friday, November 18, 2016 • 7:30 pm

The Woodlands United Methodist Church

Saturday, November 19, 2016 • 5:00 pm

The Church of St. John the Divine

David Danzmayr, conductor

WindSync

Garrett Hudson, flute • **Emily Tsai**, oboe

Julian Hernandez, clarinet • **Kara LaMoure**, bassoon

Anni Hochhalter, horn

Gabriella Lena Frank

Elegía Andina

---11 minutes---

Michael Gilbertson

The Cosmos: Concerto for (Theatrical) Wind Quintet

I. Nebula • II. Comet • III. Solar Flares • IV. Dark Matter • V. Fusion
(ROCO COMMISSIONED TEXAS PREMIERE)

---17 minutes---

OCTAVA ENABLED

-----*Take Five*-----

Vilém Tauský (TAH-oh-ski)

Coventry (Meditation for String Orchestra)

---10 minutes---

Franz Schubert (SHOO-bert)

Symphony No. 6 in C Major, D.589

I. Adagio-Allegro • II. Andante
III. Scherzo: Presto: Trio: Più lento • IV. Allegro moderato

---27 minutes---

OCTAVA ENABLED

This evening's music will include the pieces above, definitely in this order,
with a short intermission and possible surprises.

Where we play!

Join ROCO in exploring Houston and beyond through concerts that span the Southwest to the far Northern reaches of our area.

(Private salons in homes and galleries not listed)

- ROCO In Concert
- ROCO Unchambered
- ROCO Connections
- ROCO Brass Quintet Series

Octava -- a new level of concert engagement

ROCO is the first professional orchestra to premiere Octava, a brand new smart phone app that's changing the concert-going experience. Developed by Linda Dusman, composer, and Eric Smallwood, artist, from the University of Maryland, it delivers real-time program commentary from musicians and guest artists. It's not just another way to deliver program notes, however; we have a program for that - you are holding it in your hands. Instead, think of it like a director's commentary or VH1's Pop-Up Videos. ROCO has found a way to talk and play at the same time! Enjoy both our musical and literary conversation with you.

How do you get in on this?

1. Turn off the ringer on your phone, or place it in "Do Not Disturb" mode, so you can receive the Octava feed but keep your smart phone silent.
2. Go to the App Store or Google Play, search for Octava and download it to your phone.
3. Open the app before **OCTAVA-ENABLED** pieces (indicated in red on the program page), and press start. The app will start automatically once the music begins. ROCO team members and ushers are available to answer questions.

Thanks for helping ROCO

"Shape the Future of Classical Music!"

Josh Phillips
Wendy & Tim Harris
Chair

Gavin Reed
Principal
Beverly & Bill Coit
Chair

Horns

Maiko Sasaki
Founding Consortium
Chair

Nathan Williams
Principal
Jeanie Flowers Chair,
in loving memory of
Dan Flowers

Clarinets

Sandor Ostlund
Principal
Leslie & Jack Blanton, Jr.
Chair

Erik Gronfor
Founding Consortium
Chair

Bass

Rebecca Powell Garfield
Kathy & Ed Segner
Chair

Matthew Roitstein
Principal
Mary Margaret &
Russell Schulze
Chair

Flutes

Piano
Sharon Ley Lietzow,
Lisa and Rex Wooldrige
Chair

Courtenay Vandiver Pereira*

Meredith Harris
Kit Gwin
Chair

Laura Krentzman*

Trumpets

Caitlin Mehtens
Founding Consortium
Anne Harrington Chair
In memory of
Bruce Harrington

Harp

Shino Hayashi
The Deshpande-Helmer Family
Chair

Eric Gaenslen
Principal
Denman/Newman Foundation
Chair

Cellos

Anastasia Sukhopara
Janice & Barrett Green,
Jennifer & Benjamin Fink
Chair

Kirsten Yon*

Aloysia Friedmann
Violin Consortium

Rachel Jordan
Amanda McMillian &
Benjamin Holloway
Chair

Sergey Tsoy
Mrs. Clare A. Glassell
Chair

Scott St. John
Concertmaster
Consortium

David Danzmayr
Conductor Consortium

Kristin Wolfe Jensen
Principal
Sarah & Jeffrey McParland Chair,
in memory of Angeleen McParland

Daniel Chrisman
Jo Ann & Bob Fry
Chair

Bassoon/ Contra Bassoon

Alecia Lawyer
Principal
Mrs. Paul N. Howell
Chair

Stanley Chyi
Founding Consortium
Chair

Oboe/English Horn

George Chase
Diane Simpson, in loving
memory of Don Simpson
Vivie & Chris O'Sullivan
Chair

Violas

Suzanne LeFevre
Principal
Betsy & Scott Baxter,
Martha & Tom Bourne,
Mimi McGehee, Frost Bank
Chair

Katie Carrington
Mills & Steve Toomey
Chair

*Available for Sponsorship

Tammy Linn
Founding Consortium
Chair

Pasha Sabouri
John Bradshaw Jr.
Chair

Sercan Danis
Ann & Randy Fowler
Chair

Melissa Wilmot
Williams
Founding Consortium
Chair

Amy Thiaville
Principal
Ugo di Portanova
Chair

Ken Hamao
Mimi Lloyd
Chair

Violin II

Violin I

Photo/Ned Rissky

Featured *Conductor*

David Danzmayr, conductor

SUPPORTED BY THE
CONDUCTOR'S CONSORTIUM

Described by 'The Herald' as "extremely good, concise, clear, incisive and expressive" **David Danzmayr** is widely regarded as one of the most talented and exciting European conductors of his generation.

David is currently in his fourth and final season as Music Director of the Illinois Philharmonic Orchestra in Chicago, where he was lauded regularly by both the Chicago

Tribune and Chicago Classical Review for his programming of American composers as well as the quality of performances he and the orchestra achieved together.

Upon leaving his position at the IPO, he will assume the position of Chief Conductor of the Zagreb Philharmonic Orchestra beginning with the 2016/17 season. As Chief Conductor Designate he will lead numerous concerts with the ZPO this season, including a concert at the Salzburg Festspielhaus on New Year's Day, as well as a tour to Italy.

Danzmayr is also in his third season as Music Director of the ProMusica Chamber Orchestra in Columbus as well as Artistic Advisor of the Breckenridge Music Festival.

David has won prizes at some of the world's most prestigious conducting competitions including a 2nd prize at the International Gustav Mahler Conducting Competition and prizes at the International Malko Conducting Competition. For his extraordinary success he has been awarded the Bernhard Paumgartner Medal by the Internationale Stiftung Mozarteum.

Propelled by these early successes into a far reaching international career, Danzmayr has quickly become a sought after guest conductor for renowned orchestras around the globe, having worked with the City of Birmingham Symphony Orchestra, Bamberg Symphony, New Jersey Symphony Orchestra, Sinfonieorchester Basel, Mozarteum Orchester, Chicago Civic Orchestra, Louisiana Philharmonic, Iceland Symphony Orchestra, Odense Symphony Orchestra, Salzburg Chamber Philharmonic, Bruckner Orchester Linz, Radio Symphony Orchestra Vienna and the Stuttgart Radio Symphony Orchestra to name a few.

Besides numerous reinventions, future engagements will include debuts with the San Diego Symphony, Milwaukee Symphony, Pacific Symphony, Slovene Philharmonic Orchestra as well as the Detroit Symphony and the Indianapolis Symphony Orchestra.

David frequently appears in the major concert halls around the globe, such as the Musikverein and Konzerthaus in Vienna, Grosses Festspielhaus Salzburg, Usher Hall Edinburgh and the Symphony Hall in Chicago.

He has served as Assistant Conductor of the Royal Scottish National Orchestra, which he conducted in more than 70 concerts so far, performing in all the major Scottish concert halls and in the prestigious, Orkney based, St Magnus Festival. He has regularly been reinvented to the podium since then.

David Danzmayr received his musical training at the University Mozarteum in Salzburg where, after initially studying piano, he went on to study conducting in the class of Dennis Russell Davies. He finished his studies with the highest honours.

David was strongly influenced by Pierre Boulez and Claudio Abbado in his time as conducting stipendiate of the Gustav Mahler Youth Orchestra and by Leif Segerstam during his additional studies in the conducting class of the Sibelius Academy. Subsequently he gained significant experience as assistant to Neeme Järvi, Stephane Deneve, Carlos Kalmar, Sir Andrew Davies and Pierre Boulez.

The
Suzanne Riepe
Joy of Music
Fund

In memory of our ROCO friend and advocate by her friends, family, and husband Chuck to support the Conductor's travel.

Featured *Composer*

Michael Gilbertson, composer

Photo/Ron Cohen Mann

The works of Michael Gilbertson have been described as "elegant" and "particularly beautiful" by The New York Times, "vivid, tightly woven" and "delectably subtle" by the Baltimore Sun, and "genuinely moving" by the Washington Post. Gilbertson holds degrees from The Juilliard School and Yale School of Music, where he studied composition with Samuel Adler, John Corigliano, Christopher Rouse, Aaron Jay Kernis, Martin Bresnick, Ezra Laderman, Hannah Lash, and Christopher Theofanidis. Gilbertson's works have been programmed by the Minnesota Orchestra, Pittsburgh Symphony, Washington National Opera,

...continued 9

Albany Symphony, San Francisco Chamber Orchestra, Grand Rapids Symphony, River Oaks Chamber Orchestra, Symphony in C, New England Philharmonic, Cheyenne Symphony, Juilliard Orchestra, Yale Philharmonia, Sioux City Symphony, Dubuque Symphony, Michigan Philharmonic, Lafayette Symphony, Waterloo-Cedar Falls Symphony, Aspen Contemporary Ensemble, and professional choirs including Musica Sacra, The Crossing, and The Esoterics. In March, 2016, he was MusicalAmerica's featured Artist of the Month.

Gilbertson's music has earned five Morton Gould Awards from ASCAP, a Charles Ives Scholarship from the American Academy of Arts and Letters, a BMI Student Composer Award, and the 2007-08 Palmer-Dixon Prize, awarded by the Juilliard composition faculty for the best student work of the year. His piano trio *Fold by Fold* received the Israel Prize from the Society for New Music. Gilbertson's music can be heard in the 2006 documentary *Rehearsing a Dream*, which was nominated for an Academy Award. His published music includes choral works with Boosey & Hawkes and G. Schirmer, and orchestral works with Theodore Presser.

Gilbertson's opera *Breaking*, a collaboration with playwright Caroline McGraw, was commissioned by the Washington National Opera and premiered at The Kennedy Center in November, 2013. He has twice composed and conducted ballets for the New York City Ballet's Choreographic Institute, working with choreographers David Morse and Daniel Baker. His fifth ballet, a collaboration with choreographer Norbert De La Cruz, was premiered by the Aspen Santa Fe Ballet in July, 2013. Gilbertson's other upcoming projects include commissions for Sybarite5 and the Verona Quartet. He served as Red Cedar Chamber Music's Composer-in-Residence from 2011 to 2014, and has enjoyed an ongoing relationship with his hometown orchestra, the Dubuque Symphony, which has performed 7 of his works since 2003.

In 2009, Michael founded an annual music festival, ChamberFest Dubuque, which brings young classical artists to his hometown of Dubuque, Iowa for concerts and educational outreach. The festival is a fundraiser for the Northeast Iowa School of Music, where Michael taught composition and music history during their summer session from 2008 to 2012. He has also taught at The Walden School, The Educational Center for the Arts, and as a lecturer at the Yale School of Music.

Featured Artists

Hailed by the *Houston Chronicle* as “revolutionary chamber musicians,” **WindSync** is internationally recognized for dramatic and engaging interpretations of classical music. The young, adventurous group plays exclusively from memory, including elements of staging and choreography, and focuses on building a connection with audiences through dynamic concert programming and charismatic stage presence.

WindSync is the Gold Medalist in the National Fischhoff Chamber Music Competition and winner of the Concert Artists Guild Victor Elmaleh International Competition. The group received the Sylvia Ann Hewlett Adventurous Artist Prize and numerous performance prizes from the CAG competition, including the ensemble's New York debut at Weill Recital Hall at Carnegie Hall, the Chautauqua Institution, Washington Performing Arts Society's Music in the Country series, and the Music in the Park Series of The Schubert Club (St. Paul, MN). Recent performance engagements include the Library of Congress in Washington DC, Shanghai Oriental Arts Center in China, and the Met Museum's Grace Rainey Rogers Auditorium,

as well as radio broadcasts by New York Public Radio's McGraw Hill Financial Young Artists Showcase and Minnesota Public Radio/American Public Media's Performance Today.

Dedicated to showcasing contemporary music and expanding wind quintet repertoire, in 2015 WindSync performed the premiere of a new wind quintet *The long and the short of it* by American composer, Paul Lansky commissioned by the Library of Congress' Carolyn Royall Just Fund and the Music Society of Lincoln Center. In 2016, the group commissioned young American composer, Michael Gilbertson to write a concerto for wind quintet and orchestra, *The Cosmos*, which premiered in May 2016 with the Lafayette Symphony Orchestra with two repeat performances by the River Oaks Chamber Orchestra in Houston, TX in November 2016. The group also relies heavily on a large body of original arrangements of classical masterworks in order to build innovative and thematic programs.

WindSync is strongly committed to educational enrichment and promoting arts engagement through concerts dedicated to inspiring children, members of the community, and audiences with disabilities. Set in diverse spaces including concert halls, museums, outdoor venues, libraries, hospitals, and schools WindSync has been featured in educational performances presented by The Seattle Symphony Orchestra, The Midland Symphony Orchestra, and the Rockport Chamber Music Festival. As the 2013 Music for Autism "Spotlight Artist", WindSync traveled to five cities across the United States performing concerts specifically developed to provide a safe environment for children or individuals on the autistic spectrum and their families. Previous community presenters include the Canucks Autism Network, PALS Autism School in Vancouver, BC, and Azure Family Concerts presented by the Schubert Club (St. Paul, MN). The group has also performed recitals and residencies presented by Stanford University, University of Nebraska-Lincoln, CSU Northridge, CSU Sacramento, University of Nevada, Reno, University of Central Oklahoma, University of Victoria, B.C., Drexel University, and the University of Minnesota. Past residencies include, Ensemble in Residence for the Da Camera of Houston Young Artist Program, the Grand Teton Music Festival during the summers of 2012 and 2013, and the Chamber Music Festival of Lexington from 2012-2016.

Michael Gilbertson

The Cosmos: Concerto for (Theatrical) Wind Quintet (ROCO COMMISSIONED TEXAS PREMIERE)

The works of Michael Gilbertson have been described as "elegant" and "particularly beautiful" by *The New York Times*, "vivid, tightly woven" and "delectably subtle" by the *Baltimore Sun*, and "genuinely moving" by the *Washington Post*. Michael holds degrees from The Juilliard School and Yale School of Music. His works have been programmed by orchestras all over the country, including the Minnesota Orchestra, Pittsburgh Symphony, and Washington National Opera, as well as the New England Philharmonic, Sioux City Symphony, Dubuque Symphony, and many others. In March, 2016, he was Musical America Magazine's featured Artist of the Month.

Michael has received numerous awards and fellowships, including repeated recognition from ASCAP, and the prestigious Charles Ives Award for young composers from the American Academy of Arts and Letters.

Of *The Cosmos*, Michael writes:

Commissioned to commemorate the 100th Anniversary of Holst's *The Planets*, *The Cosmos* explores features of the universe in our solar system and beyond. Each of the concerto's five movements is inspired by a different element of the cosmos. The opening movement, *Nebula*, depicts the clouds of dust, gas, and light that combine to form stars. The second movement captures the circuitous orbit of a comet, growing louder and more brilliant as it draws near. The third and fourth movements are inspired by the bursts of radiation released by solar flares and the mysterious force of dark matter. The final movement, *Fusion*, depicts the release of atomic energy that powers stars throughout the universe.

Gabriela Lena Frank—or Gabi, as many Houstonians know her—is one of the most significant and vibrant composers of her generation. Trained at Rice as both a composer and pianist, she was especially influenced by her piano study with Jeanne Kierman Fischer, whom she credits with introducing her to composers like Ginastera and Bartók—composers who would influence Frank greatly. She completed her advanced degrees at the University of Michigan, but has retained strong ties with Houston, including a recent appointment as the Houston Symphony’s composer-in-residence.

Gabriela’s work has been extensively commissioned, performed, and awarded. Recently, she has written for the Philadelphia Orchestra’s inaugural concert with Music Director Yannick Nézet-Seguín; for Dawn Upshaw and the St. Paul Chamber Orchestra; and for the Handel and Haydn Society of Boston’s Bicentennial, co-commissioned by the Library of Congress. Her past projects include works for the Silk Road Ensemble and the Kronos Quartet. Closer to home for ROCO audiences and in addition to her ongoing work with the HSO, Gabi’s opera collaboration with the Pulitzer Prize-winning playwright and librettist Nilo Cruz will be premiered by the Fort Worth Opera.

Drawn to Ginastera and Bartók’s practice of utilizing folk music in their work, identity has always been at the center of Gabriela’s music. Born in Berkeley, California, to a mother of mixed Peruvian/Chinese ancestry and a father of Lithuanian/Jewish descent, Frank explores her multicultural heritage most ardently through her compositions. Inspired by the works of Bela Bartók and Alberto Ginastera, Frank is something of a musical anthropologist. She has travelled extensively throughout South America, and her pieces reflect and refract her studies of Latin-American folklore, incorporating poetry, mythology, and native musical styles into a western

classical framework that is uniquely her own. She writes challenging idiomatic parts for solo instrumentalists, vocalists, chamber ensembles, and orchestras. *Elegía Andina* was her first orchestral piece, and was part of her doctoral work at the University of Michigan.

Of *Elegía Andina*, Gabriela writes:

“*Elegía Andina* for Orchestra (2000) is dedicated to my older brother, Marcos Gabriel Frank. As children of a multicultural marriage (our father being Lithuanian-Jewish and our mother being Chinese-Peruvian-Spanish), our early days were filled with Oriental stir-fry cuisine, Andean nursery songs, and frequent visits from our New York-bred Jewish cousins. As a young piano student, my repertoire included not only my own compositions that carried overtones from Peruvian folk music but also rags of Scott Joplin and minuets by the sons of Bach. It is probably inevitable then that as a composer and pianist today, I continue to thrive on multiculturalism. *Elegía Andina* (Andean Elegy) is one of my first written-down compositions to explore what it means to be of several ethnic persuasions, of several minds. It uses stylistic elements of Peruvian *arca/ira* zampoña panpipes (double-row panpipes, each row with its own tuning) to paint an elegiac picture of my questions. The flute part was particularly conceived with this in mind. In addition, as already mentioned, I can think of none better to dedicate this work to than “Babo,” my big brother — for whom Perú still waits.”

Vilém Tauský

Coventry
(Meditation for
String Orchestra)

The Czech composer, Vilém Tauský, was born in Moravia in 1910. He began composing at an early age, and gained admission to the conservatory in Brno because of his Cello Sonata, written at age 15. His professional career overlapped with his student years, when he was engaged as a conductor and répétiteur (the pianist who coaches and rehearses with opera singers) at the Brno Opera. Perhaps he was drawn to the art form because his mother had been an opera singer who had sung Mozart in Vienna under Mahler's baton.

Tauský conducted regularly in Brno from his late teens into his twenties. When the Nazis invaded Czechoslovakia in 1939, Tauský, who was Jewish, fled first to Paris, where he conducted his fellow Czech composer Janáček's opera *Jenufa*, and led a military band for the exiled Czech army. When the Germans invaded Paris in 1940, Tauský went to England, where he remained for the rest of his long life. He was active as a composer and conductor, though he felt unfairly labeled a conductor of "light" music and complained that he did not have enough opportunities to conduct the symphonic repertoire (he did lead the BBC Northern Orchestra through the complete Dvořák symphony cycle). He spent almost 30 years as the head of opera at the Guildhall School in London, and was made Commander of the British Empire (CBE) in 1981.

Coventry was written in response to the horrors of the Coventry blitz, a series of bombings of the English city of Coventry by the German Air Force in November 1940. The results were horrific (the image above shows the ruins of the Coventry Cathedral, also known as St. Michael's, built in the 14th century). Tauský, still wearing the uniform of the Czech Army even in exile, went to the city to assist in the search for survivors. This piece is a response to that experience, and was originally written for string quartet. It is elegiac and lyrical, but also dark, repeatedly ascending and descending, and propelled by a recurring pulse in the low strings. It has brief passages of agitation and dissonance, which resolve to lyricism; its textures thicken and quickly thin back out. The moods in this short piece are fleeting, and its effect is haunting.

ClefNotes

by Andrea Moore

Franz Schubert

Symphony No. 6 in C major, D. 589

Although **Franz Schubert's** "Unfinished" Symphony is a staple of the orchestral repertoire, his first six symphonies have generally been understood as "apprentice" works, suggesting that his mastery of the form and its instrumentation came later. The earlier symphonies, including this one, show the influence not only of Haydn and Beethoven, but also often use an "Italianate" style, influenced by the Italian operas of both Mozart and, even more so, Rossini. (Schubert had also studied with the composer Antonio Salieri, who urged him to pattern his work on Italian opera.) Schubert was among the many Viennese who attended performances of Rossini operas at the Theater am Kärntnertor (pictured below) in 1816; apparently enthralled by Rossini, Schubert interrupted work on this symphony the next year to write two overtures, both titled "Overture in the Italian Style."

Of his symphonies, this one shows most clearly the influence of Rossini, especially in the first movement's coda, which bolts toward its conclusion like many of Rossini's overtures. Yet the Viennese influences are clearly audible as well. It is scored for the classical-era orchestra—strings, pairs of winds, including horns and trumpets, as well as timpani—and the forceful opening chords evoke nothing so much as Beethoven. However, Schubert almost immediately backs off from that intensity and follows it with much lighter woodwind writing, wherein he demonstrates his legendary gift for melody. The second movement alternates between two themes: the opening, in the violins, is gorgeous and quiet, and the second is more rhythmic. Rossini style makes another appearance in the *Scherzo*—this is the first time Schubert used the scherzo designation in a symphony, and it also pays tribute to Beethoven. The final movement is also Rossinian, and the entire piece seems a synthesis of the two dominant strands of composition of Schubert's time and place: the symphonic tradition of Beethoven, and the Italian operatic tradition of Mozart and Rossini.

This piece's nickname is the "Little C Major," setting it apart from the "Great C Major" symphony that he wrote almost ten years later.

Schubert's glasses

Paul Comstock Partners is proud to support
the Conductor's Consortium and invites you to join us!

Contact ROCO or Alison Moss for more information.

Alison Comstock Moss
832 563 5521 alison.moss@paulcomstockpartners.com

Thank you!

We are grateful to those who invite ROCO musicians into their hearts and homes. If you are interested in housing a ROCO musician, please contact the ROCO office at info@rocohouston.org

Pat Casey	Carol Kafka	Charles Riepe
Shirley Burgher	Alecia & Larry Lawyer	Chris & Helen Ross
Jeanne & Norman Fischer	Suzanne LeFevre	Mary and Russell Schulze
Lori and Joseph Flowers	Suzanne Lyons	Kathy & Ed Segner
Sally & Carl Frost	Mary Ann Newman	Barbara and Keith Short
Melissa & Matt Hobbs		Carol and Garvin Stryker

Cherish it. Play it. Hear it.
DANCE YOUR HEART OUT TO IT.

SPIRIO

From classical to rock to jazz, Spirio is the first high-resolution *player piano* capable of delivering all the nuance and passion of the greatest artists' live performances. It's a masterpiece of artistry and craftsmanship worthy of the Steinway & Sons name and a place in your home. Where you and yours can cherish it, play it or dance your heart out to it. WWW.STEINWAYSPIRIO.COM

STEINWAY PIANO GALLERY
 2001 W. GRAY ST. HOUSTON, TX 77019
 713.520.1853

STEINWAY & SONS

2016-2017 Season Supporters

Albert and Margaret Alkek Foundation

W.T. and Louise J. Moran Foundation

BANKING INVESTMENTS INSURANCE

George and Mary Josephine Hamman Foundation

HOUSTON ENDOWMENT

A PHILANTHROPY ENDOWED BY JESSE H. AND MARY GIBBS JONES

GREENWOOD KING

The Carruth Foundation, Inc.

THE CULLEN TRUST FOR THE PERFORMING ARTS

**THE BROWN
 FOUNDATION, INC.**

The Favrot Fund

THE WORTHAM FOUNDATION

Of our 40 musicians and 8 guest artists this season, 25 come from:

- | | | |
|-------------------|---------------|----------------------|
| 5 New York, NY | 1 Boston, MA | 1 Corpus Christi, TX |
| 4 Austin, TX | 1 Detroit, MI | 1 San Diego, CA |
| 2 Hartford, CT | 1 Denver, CO | 1 Pittsburgh, PA |
| 2 New Orleans, LA | 1 Boulder, CO | 1 Warwick, NY |

- | | | |
|------------------------------|------------------------------|------------------------|
| 1 St. Louis, MO | 1 TAIWAN | 1 Cleveland, OH |
| 1 St. Paul, MN | 1 Salzburg, AUSTRIA | 1 Bloomfield Hills, MI |
| 1 Kitchener, Ontario, CANADA | 1 PUERTO RICO | 1 Washington D.C. |
| 1 London, Ontario, CANADA | 1 Las Vegas, NV | 1 Dallas, TX |
| 1 Vancouver, BC, CANADA | 1 Winnipeg, Manitoba, CANADA | 1 Des Moines, IA |
| 1 Tokyo, JAPAN | 1 VENEZUELA | |

2016-2017 Season Partners

THE HOUSTONIAN
HOTEL, CLUB & SPA

ROCO Anytime, Anywhere

RIVER OAKS CHAMBER ORCHESTRA . . .

Go Globally!

*Thanks so much for the joy that your music brings
to our Residents. -- Phyllis Turkel, The Hallmark*

*What a blessing -- they don't have to miss
the beautiful music
they've enjoyed all of their lives.*

-- Aimee Dubuisson - Treemont Retirement

Please invest in
ROCO's *Anytime, Anywhere* program
through a gift to our Annual Fund.

www.roco.org/donate

Thank you from the River Oaks Chamber Orchestra

ROCO ROCCs

Saturday,
September 24, 2016
River Oaks Chamber Orchestra

Margaret Alkek Williams

Host Committee

Margaret Alkek Williams

Randa and Charles Williams

Ginni and Richard Mithoff • Anadarko Petroleum
Mary Margaret and Russell Schulze

Beck Family Foundation • John Bradshaw Jr. • Barbara and Bill Brewer
Clare Glassell • Kathleen Laws • Beverly and Bill Coit • Kit Gwin
Paul Comstock Partners • Frost Bank

Susan and John Barnes • Martha and Tom Bourne • Sandy and Bill Bryan
Shirley and Jim Dannenbaum • Marcia and Michael Feldman • Ann and Peter Fluor
Cheryl and Andrew Fossler • Jo and Jim Furr • Janice and Barrett Green
Anne Harrington • Dr. Steven Kronowitz • Janet and Harvin Moore • Mary Ann Newman
Rick and Kathy Plaeger • Patti and Bruce Potter • Susan and James Power • Sybil Roos
Dr. Franklin Rose • Helen and Chris Ross • Kerry Lynch and Dean Slocum • Sara White
Jo Dee and Cliff Wright • Virginia Watt • Beverly Barrett • Bennie and Larry Hall
Evelyn Howell • Jhershiera Jelsma • Amy and Gentry Lee • Sharon Ley Lietzow
Mary Hale McLean • Lorraine Morich • Vivie and Chris O'Sullivan
Sandy Parkerson • Regina Rogers • Ileana and Michael Trevino • Melissa and Mark Hobbs

Dorothy and J. Michael Ables • Dianne Foutch • Sarah and Doug McMurrey, Jr.
Iris McWilliams • Shelley and Jim Rice • Lynda Transier
Mary and Robert Valerius • Joan Lyons • Miki and Ralph Norton

Gala Chairs Ginni and Richard Mithoff

2015-2016 Board of Directors

Scott W. Baxter, *Chairman*
Alison Comstock Moss, *Vice Chair* • Russell Schulze, *Treasurer*
Connie Pfeiffer, *Secretary*
Rutger Beelaerts • Tom Bourne • John Bradshaw, Jr. • George Chase
William V.H. Clarke • Joseph Flowers • Bob Fry • Melissa Hobbs
Alecia Lawyer • Mimi Lloyd • Chris Ross • Fran Sampson
Kathy Segner • Mills Toomey • Eric Wade

Board of Advisors

John Barnes • Susan Barnes • Terri Golas • Kit Gwin • Drew Helmer • Joel Luks
Mimi McGehee • Amanda McMillian • Doug McMurrey • Charles Riepe
Nancy Sauer • Barbara Short • Keith Short • Carol Stryker • Garvin Stryker

Board of Honorary Advisors

Leslie Blanton • Carolyn Campbell • Patricia Casey • Richard Degner • Carl Frost
Charles Harris • Lenoir Josey, II • Gardner Landry • Sharon Ley Lietzow
Gretchen McFarland • Janet Moore • Mary Ann Newman • George Pilko

Staff

Alecia Lawyer, *Founder/Artistic Director/Principal Oboe*
Anna Harris, *Director of Development*
Rachel Smith, *Marketing Coordinator*
Erin Tsai, *Office and Personnel Manager*
Jacey Little, *Production and Operations*
Jason Stephens, *Librarian*
Teresa Rogers, *Bookkeeper*
Teresa B. Southwell, *Graphics*

"Attitude of Gratitude"

My husband, Larry, adopted this as our family motto years ago.
ROCO has blossomed so much these 12 years due to the support, work and
love of so many people. In fact, the list has now become too long to include.
I shall just say my gratitude grows daily.
Thank you!

-- Alecia

Sponsors & Donors

Visionary

Albert and Margaret Alkek Foundation
The Brown Foundation, Inc.
The Carruth Foundation
Houston Arts Alliance and City of Houston
Houston Endowment, Inc.

Guarantor

Enterprise Products Company, Inc.
The Favrot Fund

Benefactor

Anadarko Petroleum Corporation
Leslie and Jack Blanton, Jr. **C**
John Bradshaw Jr. **C**
Beverly and Bill Coit **C**
Comstock ® **CC**
Patte and Paul L. Comstock **CC**
Lori and Joseph Flowers **C**
Frost Bank **C**
Jo Ann and Robert Fry **C**
Edward O. and Elizabeth B. Gaylord
Charitable Fund
Kit Gwin **C**
Wendy and Tim Harris **C**
Amanda McMillian and Benjamin Holloway **C**
Clare A. Glassell **C, FC**
Miller Theatre Advisory Board
Ginni and Richard Mithoff
W.T. and Louise J. Moran Foundation
Alison Comstock and Aaron Moss **CC**
Mary Margaret and Russell Schulze **C**
Kathy and Ed Segner **C**
Texas Commission on the Arts
Mills and Steve Toomey **C**
The Wortham Foundation

Legend

C	Chair Sponsor
CC	Conductor Consortium
CM	Concertmaster Consortium
FC	Founding Consortium
VIC	Violin Consortium
BQC	Brass Quintet Consortium
SRJMF	Suzanne Wynne Riepe Joy of Music Fund

Sponsor

Henrietta Alexander **CM**
David and Judith Beck Foundation
Rutger Beelaerts **BQC**
Barbara and Bill Brewer
Marlene and John Childs **SRJMF**
Suzanne and Michael Collier **BQC**
The Cullen Trust for the Performing Arts
Denman/Newman Foundation **C**
Ugo Di Portanova **C**
Jeanie Flowers, **C**
in loving memory of Daniel Flowers
Cheryl and Andrew Fossler **VIC**
Ann and Randy Fowler **C**
Sally and Carl Frost **C**
Greenwood King Properties
George and Mary Josephine Hamman
Foundation
Drew Helmer **C**
The Albert and Ethel Herzstein
Charitable Foundation
Naomi and Jeffrey Hewitt
Melissa and Mark Hobbs **C**
Evelyn Howell **C**
Robin and Danny Klaes

Mrs. Kathleen Campbell Laws **FC**
Mimi Lloyd **C**
Gretchen and Andrew McFarland **C**
Sarah and Jeff McParland **C**
National Endowment for the Arts
Mary Ann Newman **C**
New Music USA
Vivie and Chris O'Sullivan **C**
Cabrina and Steven Owsley
Douglas Petitt **VIC**
Charles Riepe **FC, SRJMF**
James Riepe
Family Foundation **SRJMF**
Shell Oil Company Foundation
Diane Simpson **C**
Kittsie and Charlie Thomas Family Foundation
Western Gas Partners, LP
Whitney Bank

Patron

Amphion Foundation
Association of Fundraising Professionals
Betsy and Scott W. Baxter **C**
Martha and Thomas C. Bourne **C**
Allan Edwards Builders Inc.
Will Cannady **FC**
Stephanie and William V. H. Clarke
Dr. and Mrs. Peter J. Dempsey **BQC**
H. Fort Flowers Foundation
Jennifer and Benjamin Fink **C**
Janice and Barrett Green **C**
Nour Salmen and Pedro Londono
Mimi Reed McGehee **C**
Sarah and Doug McMurrey, Jr. **CM**
Frederick and Kathy Plaeger **BQC**
Helen and Chris Ross **BQC**
Elizabeth and Scott Schwind **C**
Fannie Tapper **FC**
Lisa and Rex Wooldridge **C**

Founder

The Honorable Mary E. Bacon **FC**
Susan and John Barnes
Beck Redden, LLP
Marie and Ed Bosarge
Ana Bovet **FC**

Jack and Annis Bowen Foundation **FC**
Ronald Brandt
Sandy and Bill Bryan
Clinton and Dean Bybee
Pammy Campbell **FC**
Chevron Humankind
Cathy Cram
Margaret and Calvin Crossley
James Crump
Shirley and James Dannenbaum
Corey Tu and Andrew Davis
Donnie Davis Realtors **FC**
Dr. and Mrs. Suzanne and Gary Dildy
J. Kay Dunn
EOG Resources, Inc.
Susanne and Randall Evans **FC**
Marcia and Michael B. Feldman
Ann and Peter Fluor
Susanne and Mel Glasscock **SRJMF**
Terri and Steve Golas
GreenbergTraurig
Greater Houston Community Foundation
Jeannie and Kenneth Griffin
Charles Hall **FC**
Anne Harrington, **FC**
in loving memory of Bruce Harrington
Heidi and Judge Wyatt Heard **FC**
Jhershiera Jelsma
Bridget Jensen **FC**
Marianne Kah **BQC**
Barbara Kirsch
Steven J. Kronowitz
Clay and Jill Lein
Sharon Ley and Robert Lietzow **C**
Sally and Charles McCollum **FC**
Catherine and William McNamara **FC**
Alice and Frank McWilliams **FC**
Janet and Harvin C. Moore IV
Lorraine Morich
Karyn and Scott Ovelmen
Margaret C. Pack **FC**
Howard L. Patton **FC**
Connie and Anthony Pfeiffer **CM**
Bruce Potter
Susan and James Power
Fran B. Sampson **FC, SRJMF**
Barbara and Keith Short **FC**

continued...

List as of November 4, 2016

Kerry Lynch and Dean Slocum
Sherry and Jim Smith **FC**
Robert Spath
Speedy Printing
Sybil Roos
Franklin Rose
Don P. Speers **FC**
Steinway Piano Gallery
Susanne and Diderico van Eyl
Leslie and Eric Wade
Geraldine and Louis Waters
Sara White **SRJMF**
Beth and Jim Wiggins,
in honor of Mimi McGehee
Welcome W. Wilson, Sr.
Jo Dee and Cliff Wright **CM**

Friend

Adam Dewalt Adams
Mary Petersen Attwell **FC**
Beverly Barrett
Barbara Biel
Kay Read Bartle **FC**
Marguerite and Jim Borden **SRJMF**
Terri and Darden Bourne
James Bulger
Patricia Bunch **ROWBC**
John Burdine **FC**
Shirley Burgher **FC**
Candi Clement
ConocoPhillips
Charitable Adult Rides and Services
Michael DeVoll
Julie Dokell, *in honor of Mills Toomey*
Karen and Bill Donovan **FC**
Diane and Jack Eckels
ExxonMobil Foundation
Japan Foundation New York
John Flanagan and Mark Shirey
Dianne Foutch **FC**
Mrs. Rachel and Dr. Bud Frazier
Gary Gee
Martha and Dewuse K. Guyton **FC**
Lauren and Warren Harris **CM**
Kathleen and Malcolm Hawk
Christine Heggeseth

Robert Hetherington **FC**
Bob and Raycene Hilsher
Catherine Maureen and Jeffrey Jennings
Ann and Stephen Kaufman Foundation,
in honor of Alison Comstock Moss
The Tom and Candy Knudson
Charitable Foundation **VIC**
Amy and Gentry Lee,
in honor of Alecia Lawyer
Vicki Lovin **FC**
Suzanne Lyons **FC**
Hon. Sylvia Matthews
Joan McAuliffe
Mary Hale McLean
Dinah and John McClymonds
Jane McCord **FC**
Tevia and Chris McLaren **CM**
Marsha Moody
Betty Moore
Dr. Susan and Ed Osterberg
Paula and Jeff Paine,
in honor of Margaret Alkek Williams
Sandy Parkerson
Randall Raimond **BQC**
Carol Lee and Ken Robertson,
in honor of Sharon Ley-Lietzow
Regina Rogers,
in honor of Margaret Alkek Williams
Nancy L. Sauer
Catriona Sarkis
Alexandra Simotas
Eric Skelly
Louis and Barbara Sklar
Yale Smith **FC**
Spec's Wine, Spirits, and Finer Foods
Barbara and Jack Spell, **FC**
in honor of Suzanne Lyons
Susan and C. Richard Stasney
Carol and Garvin P. Stryker **FC**
Winnie and Edwin Sy
Thuy Tran and James Tiebout,
in honor of John Bradshaw, Jr.
Ileana and Michael Trevino,
in honor of Margaret Alkek Williams
Heather and William vonReichbauer
Virginia Watt
Jane Ann and Jasper Welch
Women's Philharmonic Advocacy
Randa and Charles Williams
Susan and Peter A. Zollers

Enthusiast

Joanna and Patrick Cannizzaro
Meloni Davis
Patricia and Wolfgang Demisch **SRJMF**
Mary Ann and Larry Faulkner
Eileen and Chris Hairel
Rev. and Mrs. Bennie and Laurens Hall
Dorene and Frank Herzog **SRJMF**
Julia Jones **FC**
Carol and John M. Kafka
Cynthia and Peter Lin
Kathie and Milton Magness,
in honor of Jo Ann and Bob Fry
Aileen Mason
Sunny and Steve McKinnon **BQC**
Candace and Christopher Nevins
Steven Newberry
Mike Newton
The Powell Foundation
Anne and Joseph Romano
Janet Schaumburg
Jayne G. Venarde **FC**
Duncan White

Supporter

Dorothy and J. Michael Ables,
in honor of Margaret Alkek Williams
Wade and Mert Adams
Alexandra Aldridge
Jennifer and Fields Alexander **CM**
Dr. Claire and Doug Ankenman
Lindsay Aronstein
Merrell and Chris Athon,
in honor of Mimi Lloyd
Anne T. Berry
Bess Black **FC**
Sharrie and Clyde Buck
Andres Cardenes
Vanessa and George Chase
Linda and Mike F. Condit
Christopher Dunn
Warren B. Dunn
Paul English
Andrea and Maxwell Evans
Ann and Charles Finch **SRJMF**
Priscilla Foster **SRJMF**
Donna Scott and Mitch Glassman

Dorothy Griffin
Angelica and Alfred Groen
Joan Derhovsepian and Erik Gronfor
Janet Head **FC**
F. Paul Henderson **SRJMF**
Heather E. and Richard Holmes
IBM Employee Charitable Campaign
Ann Houston
Peggy Hull Creative Touch Interiors
Maggie Hunts
Sue Kerr **SRJMF**
Suzanne and David Kerr **FC**
Suzanne and Daniel Kubin **SRJMF**
Helen and Glenn Laird
Alecia and Larry Lawyer
Alan Livingston
Angela Lobb
Susan and Tony Mayer
George Ray McCune
Craig McIntosh, Jr. **SRJMF**
Trinidad Mendenhall, in honor of Robin Klaes
Joan Mercado
Cora Bess Meyer
Eunice H. and Randall E. Meyer
Carlotta and Merlin Miller **SRJMF**
Ellen and William Morris
Audrey and Robb Moses
Philip and Sandy Nauert
Mary and Daniel Pagnano
Lisa Ann Lee and John R. Perini
Courtenay Vandiver Pereira
Sarah and David Pesikoff
Susie and Jim Pokorski
Rachel and Chris Powers
Jean Ramzel
Brenda Claire Reisweg
Marion and Randy Riddell
Bryan Scrivner
Vicki and Steve Smith **SRJMF**
Software, Inc.
Ellen and Peter Sommer
Teresa B. Southwell
Susan Steinhardt
Nancy and Hans Strohmer
Connie and Charles Tate **SRJMF**
Amy Thiaville
Mary Michael Townsend

continued...

List as of November 4, 2016

Supporter continued...

Virginia and Gage Van Horn
Katherine B. Walmsley
Aline Dearing and Collett Wilson
Roy Wylie

Contributor

Nancy Allan
Erin and Daniel Allison
Carolyn Annette and Thomas Andrews
Dominic Aquila
Angela and Christopher Avery
Candace Baggett
Maurice Bass **SRJMF**
Derek Bermel
Marjorie D. Bernhardt
Jan and Joe Binney **SRJMF**
Ann Butler, *in memory of Lloyd P. Fadrique*
Mary Louise Chapman
Alice Craig
Martha Craig
Robert L. Crenshaw
Dorothy and Sam Crocker
Renee S. Davis,
in honor of Ginni and Richard Mithoff
Jack and Pat Derhovsepian
Carol and Walter Diggs **SRJMF**
Carol Dietz **SRJMF**
Shino Hayashi Dudzik
Laura Ewing
Brook Ferguson
Aloysia Friedmann
Sandy and Rick Ganim
Olivia G. Garza
Donna Sue Scott and Mitch Glassman
Andres Gonzalez
Kersten Gorski **SRJMF**
Anna and Dave Harris
Deborah Rathke Harvey
Ann and Howard Hendrix
Brenda and Bryan Higgins **SRJMF**
Pam and Jim Higgins **SRJMF**
Suzy and Larry Hill

Rebecca and Jon Hlavinka
Kilby Hoskins
Judith Hundertmark **SRJMF**
Myra and Dennis Hykes **SRJMF**
Kristin Wolfe Jensen
Charlene Markle Johnston
Rachel Jordan
Harold Knudsen **BQC**
Glenn and Gail Korfhage
Anita Kruse, *in honor of Alecia Lawyer*
Marjorie Harris and Peter Lambert **SRJMF**
Suzanne LeFevre and David Spath
Tammy Linn
Joan Lyons
David Lurie
Judith and James Macey **SRJMF**
Nancy and Mike Mensik
Anton Miller
Nancy and Jim Moyer **SRJMF**
Terrylin Neale
Marc Newman
Joanne Newton
Miki and Ralph Norton
Phillips66
Rita Porfiris
Perry Ann and John Reed
Shelley and Jim Rice
Michele Roberts
Rick Robinson
Joe Salerno
Virginia Saour, *in honor of Mills Toomey*
Pasha Sabouri
Beth and Mark Shelton
Betsy Deal and William G. Smith **SRJMF**
Christine Stevens
Allison and John Strawn
Ruth P. Stephenson and H. John Strom **SRJMF**
Julia Thayer
Betty and Wade Taylor
Susan Timmons **SRJMF**
Lynda Transier
Mary and Robert Valerius
Ingrun and Rolf Wagschal **SRJMF**
Diane and Jack Webb **VIC**
Evan Wildstein
Linda T. Wukasch **FC**
Kirsten Yon

List as of November 4, 2016

Ginnie's
TABLE

AWARD WINNING HOUSTON EATERY
RESTAURANT - BAR - GARDENS - EVENT SPACES
7 DAYS A WEEK

3939 SAN FELIPE, HOUSTON, TX 77027 | 713.528.2264

LET'S GET *happy*

*enjoy happy hour
at our bar*
FEATURING HAND-CRAFTED
COCKTAILS, PREMIUM WINES
& CRAFT BEERS.

MONDAY - THURSDAY
3:00PM - 6:00PM
& 8:30 PM - CLOSE

CALIFORNIA PIZZA KITCHEN
AT THE WOODLANDS
1900 HUGHES LANDING BLVD.
ACROSS FROM STARBUCKS

MAKE YOUR NEXT EVENT EASY AS (PIZZA) PIE!

Whatever your guest list or budget, any party is better with deliciously unique meals from California Pizza Kitchen. Our restaurant managers can help customize your event to make your guests happy (and well-fed).

Order Online at
cpk.com
or Call Us At
832.791.4900

california
PIZZA KITCHEN

Sign up for ROCOrooters!

River Oaks
Chamber
Orchestra

ROCOrooters is a music education and childcare program that operates during and after our 5 o'clock concerts on Saturdays at The Church of St. John the Divine. You enjoy the concert and have a date night, while your kids get music education from a highly trained music teacher, hear part of a fantastic concert live and then watch movies and eat pizza under the watch of certified and bonded childcare workers.

For ROCOrooters sign up,
visit rocohouston.org

2016 NEW YEAR'S EVE:

BACHANALIA

DINNER | CONCERT | GALA
7:30PM 9:00PM 10:30PM

SATURDAY, DECEMBER 31, 2016

the Hobby Center for the Performing Arts

ARS
LYRICA
HOUSTON

TICKETS (713) 315-2525 | WWW.ARSLYRICAHOUSTON.ORG

USE PROMO CODE PARTNER FOR 20% OFF SINGLE TICKETS

Christmas ON THE BOULEVARD

Saturday, December 17

Live Nativity • 4:00 – 8:00 pm

Experience the mystery of that Holy Night

Gala Christmas Concert • 5:00 pm in the Church

The SJD Chorale, Houston Boychoir, and River Oaks Chamber Orchestra (ROCO)

Selections from Rutter's *Dancing Day* and Vivaldi's *Gloria*, along with other Christmas favorites

Festive Post-Concert Reception • 6:15 pm in Sumners Hall

THE CHURCH OF ST JOHN THE DIVINE
CHANGING LIVES FOR GOD IN CHRIST
2450 RIVER OAKS BLVD | SJDCHRISTMAS.ORG

Archway Gallery

Presents

ubiquitous

Gene Hester

Liz Conces Spencer

November 5 through December 1

2305 Dunlavy, Houston, TX 77006
Open 7 Days a Week

713.522.2409
www.archwaygallery.com

Merry Christmas

from The Bookstore
your source for inspired giving

Bring your ROCO program to The Bookstore
and receive 20% off one regular priced item

Excludes consignments and chapel crosses; Valid until December 31, 2016

THE CHURCH OF ST JOHN THE DIVINE
CHANGING LIVES FOR GOD IN CHRIST
2450 RIVER OAKS BLVD — 713.622.3600 — SJD.ORG

2016-2017 SEASON

Oh! Opera in the heights

Presents

Puccini's La Bohème

Nov. 11 - 7:30 PM

Nov. 13 - 2:00 PM

Nov. 17 - 7:30 PM

Nov. 19 - 7:30 PM

Call for tickets today!

www.operaintheheights.org | 713.861.5303

Winner: 2015 Grammy Award For Best Classical Instrumental Solo

JASON VIEAUX, GUITAR

Friday, December 9, 7:30 PM
Zilkha Hall, Hobby Center for the Performing Arts

Jason Vieaux makes his Da Camera debut with a musical self-portrait, an unusually personal program ranging from 20th century German composer Hans Werner Henze to jazz greats Pat Metheny and Duke Ellington to the traditional classical guitar repertoire.

**"One of America's premier guitarists...
Vieaux's performance spun magic."**
Fort-Worth Star-Telegram

713-524-5050
dacamera.com

DA CAMERA

**HOUSTON
CHAMBER
CHOIR**

ROBERT SIMPSON, *Founder & Artistic Director*

Our VOICES Your CHOIR

Tickets:
HoustonChamberChoir.org
(713) 224-5566

**Tidings of Great Joy
Christmas at the Villa**
December 10 & 11, 2016
Chapel of the Villa de Matel
A Houston Holiday Tradition!

**Johann Sebastian Bach
Mass in B Minor**
Saturday, April 1, 2017
South Main Baptist Church
The Great Choral Work!

haa houstonartsalliance Funded in part by grants from the City of Houston through the Houston Arts Alliance.

2000 ATTORNEYS | 38 LOCATIONS WORLDWIDE*

Greenberg Traurig is a proud supporter of the
2016 River Oaks Chamber Orchestra (ROCO) In Concert Series.

1000 Louisiana Street | Suite 1700 | Houston, TX 77002 | 713.374.3500

GREENBERG TRAUIG, LLP | ATTORNEYS AT LAW | WWW.GTLAW.COM

Greenberg Traurig is a service mark and trade name of Greenberg Traurig, LLP and Greenberg Traurig, P.A. ©2016 Greenberg Traurig, LLP, Attorneys at Law. All rights reserved. Contact: Dwayne L. Mason in Houston at 713.374.3500. *These numbers are subject to fluctuation. 28040

THE KINGS SINGERS
Tuesday, December 6, 2016
Holiday songs from Orlando Lasso and Arvo Pärt to Irving Berlin

MONTROSE TRIO WITH IVO-JAN VAN DER WERFF
Tuesday, January 24, 2017
Shostakovich, Mozart, Brahms

CUARTETTO CASALS WITH MANUEL BARRUECO
Tuesday, February 14, 2017
Mozart, Bartok, Boccherini

**2016
2017
SERIES**

SUBSCRIPTIONS FROM \$21 PER CONCERT.
TICKETS FROM \$25.
chambermusichouston.org 713-348-5400

Did you know
you can hear us on
our website for free?

Listen on www.rocohouston.org

2016-2017 *Calendar*

- In Concert
- Brass Quintet Series
- Unchambered
- Connections

■ **“Dance Like No One’s Watching”**
Mei-Ann Chen, conductor
Jennifer Higdon, composer
Chester Englander, cimbalom soloist
Fri, Sep 23, 2016 • 8 pm • Miller Outdoor
Sat, Sep 24, 2016 • 5 pm • SJD

■ **“Fantasy, Love and Sex(tet)”**
Cece Belcher, violin
Richard Belcher, cello
Sun, Oct 9, 2016 • 5 pm • MATCH

■ **“From Russia with Valves”**
Fri, Oct 14, 2016 • 6 pm • MATCH
Sun, Oct 16, 2016 • 5 pm • TWUMC

■ **Musical and Literary Ofrenda**
Tue, Nov 1, 2016 • 6 pm • Lawndale

■ **“Tasting Menu”**
Featuring Aloysia Friedmann, violin
Sun, Nov 13, 2016 • 5 pm • MATCH

■ **“Space: The Final Playground”**
David Danzmayr, conductor
Michael Gilbertson, composer
WindSync, Wind Quintet
Fri, Nov 18, 2016 • 7:30 pm • TWUMC
Sat, Nov 19, 2016 • 5 pm • SJD

■ **Yuletide**
Mon, Dec 5, 2016 • 10am • Bayou Bend

■ **ROCO Brass Quintet on Cypress Creek FACE Series**
Tue, Dec 13, 2016 • 3 pm • The Centrum

■ **“Beer and Brass”**
Thu, Jan 5, 2017 • 6 pm
Saint Arnold Brewing Company

■ **“Peter and The Wolf”**
Sun, Jan 15, 2017 • 2 pm, 3 pm and 4 pm
Houston Zoo
Tue, Jan 17, 2017 • 10am, 11am
Texas Children’s Hospital

■ **“Crossing over the English Channel”**
ROCO BRASS QUINTET
Fri, Jan 27, 2017 • 6 pm • MATCH
Sun, Jan 29, 2017 • 5 pm • TWUMC

■ **“Stolen Moments”**
Maureen Nelson, violin
Matt McClung, percussion
Sun, Feb 12, 2017 • 5 pm • MATCH

■ **“People Are People”/ Conductorless**
Andrés Cárdenes, violin soloist & concertmaster
Ricardo Lorenz, composer
Fri, Feb 24, 2017 • 7:30 pm • TWUMC
Sat, Feb 25, 2017 • 5 pm • SJD

■ **“Schubert Octet”**
Featuring Nathan Williams, clarinet
Sun, Mar 5, 2017 • 5 pm • MATCH

■ **“Roots, Reeds and Rhapsody”**
Featuring Maiko Sasaki, clarinet
Thu, Mar 23, 2017 • 7:30 pm • Asia Society

■ **“Double Trouble”**
Steven Jarvi, conductor
Alexander Miller, composer
Brook Ferguson, flute soloist
Fri, Mar 31, 2017 • 7:30 pm • TWUMC
Sat, Apr 1, 2017 • 5 pm • SJD

■ **“Music from the Americas”**
Fri, Apr 7, 2017 • 6 pm • MATCH
Sun, Apr 9, 2017 • 5 pm • TWUMC

Season 12

go **boldly!**

www.roco.org

**ALLAN
EDWARDS
BUILDER**

Allan Edwards is a custom home builder who listens to his clients. With forty years of home-building experience in Houston, Allan's personal involvement ensures your home is built right.

To uphold our company's high standards, Allan Edwards builds just a few select new homes each year in the River Oaks, Tanglewood, and Memorial areas. Our experience, hand-on management and keen eye for detail results in the highest of quality.

Contact Allan Edwards Builder, Inc. at 1973 W. Gray, Suite 5
Houston, Texas 77019, 713-529-4481 www.aedwards.com

Cameron
Ansari

Teresa
Byrne-Dodge

Mary
Christ

Hester
Hawkins

Jeremy
Fain

Mary Hale
McLean

Melinda
Noel

George
Sutherland

Supporting ROCO
Orchestrating Residential Real Estate

GREENWOOD KING

3201 KIRBY DRIVE / 713.524.0888
WWW.GREENWOODKING.COM

Command performance.

THE HOUSTONIAN
HOTEL, CLUB & SPA

Uptown Houston
111 North Post Oak Lane
713.680.2626 | 800.231.2759
Houstonian.com

