

COMING *of* AGE

SEASON 15
2019-2020

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

Hope *for* BEAUTY

November 16 | 5:00 pm
St. John the Divine

Alastair Willis, Conductor

Bruce Adolphe (AYE-dolf)
I Too Bleed, and Hope for Beauty
ROCO WORLD PREMIERE COMMISSION
---17 minutes---

Edward Elgar
Sospiri, op. 70
---4.5 minutes---

 Manuel de Falla (de FIE-uh)
El Amor Brujo
---22 minutes---

Ledah Finck
Quiescence
ROCO WORLD PREMIERE COMMISSION
---2 minutes---

Jason Gerraughty (GARE-uh-tee)
Compress/Ignite
ROCO WORLD PREMIERE COMMISSION
---3 minutes---

Giya Kancheli (Kan-CHEL-ee)
A Little Daneliade
---8 minutes---

Brian Raphael Nabors (NAY-bers)
Iubilo
ROCO WORLD PREMIERE COMMISSION
---2 minutes---

This evening's music will include the pieces above, not necessarily in this order, with a Take 5 (short intermission) and possible surprises.

***Anni Hochhalter**
Musician Consortium
Chair

Gavin Reed
Principal
Beverly & Bill Coit
Chair

Horn

Sandor Ostlund
Principal
Leslie & Jack Blanton
Chair

Erik Gronfor
Founding Consortium
Chair

Bass

***Hope Cowan**
Founding Consortium
Chair
In loving memory of
Bruce Harrington

***Andreea Mut**
Jim Cross
Chair

Piano

Rachel Jordan
Amanda McMillian &
Benjamin Holloway
Chair

Amy Thiaville
Musician Consortium
Chair

Violin I

***Florence Wang**
Mrs. Clare A. Glassell
Chair

Min-Jeong Koh
Musician Consortium
Chair

Maiko Sasaki
Founding Consortium
Chair

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

Clarinet/ Bass Clarinet

Rebecca Powell Garfield
Kathy & Ed Segner
Chair

Brook Ferguson
Principal
Mary Margaret &
Russell Schulze II
Chair

Flute/Piccolo

***Hyeok Kwon**
Musician Consortium
Chair

***Matthew Zalkind**
Principal
Denman/Newman Foundation
Chair

Cello

Shino Hayashi
The Deshpande-Helmer Family
Chair

Aloysia Friedmann
Musician Consortium
Chair

Scott St. John
Concertmaster Consortium
Chair

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

Bassoon/ Contra Bassoon

Alecia Lawyer
Principal
Nikki & Doug Richnow
Chair

Oboe/ English Horn

***Adam Trussell**
Jo Ann & Bob Fry
Chair

Spring Hill
Founding Consortium
Chair

***Meredith Harris**
Mimi McGehee
Chair

Tawnya Popoff
Kit Gwin
Chair

Viola

Matt Dane
Principal
Susanne & Randall Evans
Chair

Lorento Golofeev
Musician Consortium
Chair

***Anabel Detrick**
Ann & Randy Fowler
Chair

Rasa Kalesnykaite
Principal
Susie & Mel Glasscock
Chair

Christina Carroll
Susan Whitfield
Chair

Timpani/ Percussion

Matt McClung
Principal
Sally & Carl Frost
Chair

George Chase
Musician Consortium
Chair

Trumpet

Joe Foley
Principal
Lori & Joseph Flowers
Chair

Trombone

Thomas Hultén
Principal
Melissa & Mark Hobbs
Chair

Tammy Linn
Founding Consortium
Chair

***Ben Grube**
John Bradshaw Jr.
Chair

***Rachel Smith**
Ali & Frank Donnelly
Chair

Mary Reed
Leslye & David Weaver
Chair

Violin II

Alastair Willis,
Conductor
Consortium

ROCO has an App!

In keeping with our commitment to innovation, ROCO has partnered with InstantEncore to bring you the ROCO App! On the app, you can access, LiveNote which brings you unique, real-time commentary during the concert. The ROCO App also keeps you up-to-date on everything ROCO between concerts.

Here's how you can get in on the action:

- Place your phone on "silent" or "do not disturb".
- Go to the **App Store** or **Google Play**, search for "**ROCO Houston**", and download the app to your phone.
- Open the ROCO app.
- LiveNote only runs during specific pieces (check your program). When it's time, you'll see a "LiveNote" icon along the bottom menu of the app. Tap this to launch LiveNote and access the musician commentary.
- On the next screen, tap on the highlighted box around the name of the first movement and LiveNote will automatically advance once the music starts.
- Two fun features: The dot at the bottom of the screen shows where we are in the piece, and if you see any highlighted terms, you can tap on them to view a definition.
- In a multi-movement piece, each movement will start automatically – just sit back and enjoy!

Grammy nominated conductor Alastair Willis is currently the Music Director of the South Bend Symphony Orchestra.

In past seasons, Willis has guest conducted orchestras around the world including the Chicago Symphony, Philadelphia Orchestra, New York Philharmonic, San Francisco Symphony, Mexico City Philharmonic, Orquestra Sinfonica de Rio de Janeiro, Nordwestdeutsche Philharmonie, Hong Kong Sinfonietta, China National Orchestra (Beijing), and Silk Road Ensemble (with Yo-Yo Ma) among others. His recording of Ravel's "L'Enfant et les Sortilèges" with Nashville Symphony and Opera for Naxos was Grammy nominated for Best Classical Album in 2009.

Last season Willis was re-engaged by the Seattle Symphony, Gyor Philharmonic, The Symphonia Boca Raton, Pacific Northwest Ballet and Orchestra Seattle/Seattle Chamber Singers, and made his debut with the Philharmonie Südwestfalen. This season he returns to the Qatar Philharmonic Orchestra, Victoria Symphony B.C., Pacific Northwest Ballet, The Symphonia Boca Raton, and makes his debuts with Peninsula Music Festival, Fox Valley Symphony, La Porte Symphony, Salute to Vienna, and Seattle's Music of Remembrance.

Previous positions include Music Director of the Illinois Symphony, Principal Guest Conductor with the Florida Orchestra's Coffee Concert series, Associate Conductor of the Seattle Symphony, Assistant Conductor with the Cincinnati Symphony and Pops Orchestras, and Music Director of the Cincinnati Symphony Youth Orchestra.

Born in Acton, Massachusetts, Willis lived with his family in Moscow for five years before settling in Surrey, England. He received his bachelor's degree with honors from England's Bristol University, an Education degree from Kingston University, and a Masters of Music degree from Rice University's Shepherd School of Music. Willis currently resides in Seattle.

Featured *Artist*

Bruce Adolphe, *Composer*

Composer Bruce Adolphe — known to millions of Americans from his public radio show *Piano Puzzlers*, which has been broadcast weekly on Performance Today since 2002 — has created a substantial body of chamber music and orchestral works inspired by science, visual arts, and human rights. Mr. Adolphe has composed several works based on writings by neuroscientist Antonio Damasio: *Body Loops* (piano and orchestra); *Memories of a Possible Future* (piano and string quartet); *Self Comes to Mind* (solo cello and two percussionists); *Obedient Choir of Emotions* (chorus and piano); and *Musics of Memory* (piano, marimba, harp, guitar). Yo-Yo Ma premiered *Self Comes to Mind* in 2009 at the American Museum of Natural History in New York. Mr. Adolphe's other science-based music include *Einstein's Light* for violin and piano, recently recorded by Joshua Bell and Marija Stokich on Sony Classical, and his tribute to NASA scientist and astronaut Piers Sellers, *I saw how fragile and infinitely precious the world is*, which received its world premiere at the Off the Hook Arts Festival in Colorado in 2018 and was performed at NASA Goddard Space Flight Center in March, 2019. Among his human rights works are *I Will Not Remain Silent* for violin and orchestra and *Reach Out, Raise Hope, Change Society* for chorus, wind quintet, and three percussionists. Mr. Adolphe is the resident lecturer and director of family concerts for the Chamber Music Society of Lincoln Center and the author of several books, including *The Mind's Ear* (OUP). He contributed the chapter "The Musical Imagination: Mystery and Method in Musical Composition" to the recently published book *Secrets of Creativity: What Neuroscience, the Arts, and Our Minds Reveal* (OUP, 2019), an anthology of writings by neuroscientists and artists.

Buller *Points*

by Mark Buller

Hope for BEAUTY

I. Buce Adolphe: *I Too Bleed, and Hope for Beauty*

ROCO WORLD PREMIERE COMMISSION

 Quick intro: Commissioned by ROCO; this is the world premiere.

 Tribute to a Heroine: The composer writes: "Alma Rosé was born into the musical royalty of Vienna — her uncle was Gustav Mahler and her father was the renowned violinist Arnold Rosé — and she herself attained some fame as a violinist before the Nazis came to power. She became the conductor of the women's orchestra at Auschwitz and by the power of her spirit and determination, the ensemble became a path to survival. Through this orchestra, Alma Rosé saved the lives of nearly 50 prisoners who would otherwise have died in the Nazi gas chambers. Alma died of an illness, probably botulism, shortly before the camps were liberated. The title of this piece, *I too Bleed, and Hope for Beauty*, is a quote of Manca Svalbova, a young Slovak doctor at the Auschwitz hospital, and a close friend of Alma. The quote is Svalbova's way of describing the message conveyed by Alma's violin playing. *I too Bleed, and Hope for Beauty* is a tribute to Alma Rosé and to the enduring power of music, which, even the worst circumstances imaginable, offers hope and beauty."

 Mixed Colors: Adolphe's tonal palette here might seem understandably to skew toward darker harmonies, but listen to how he brightens things up by carefully mixing timbres: in the opening, the harp cuts through, at there are some beautiful moments where it is doubled by the vibraphone. Keep an ear out, too, for the solo violin, a moving tribute to Rosé.

 Further Listening: There's an encyclopedic series of CDs called "KZ Musik," documenting music by composers in concentration camps. The music ranges from symphonies and lieder to cabaret and jazz, from better-known composers (Victor Ullmann, Gideon Klein) to some whose names the producers aren't even sure of. It's a haunting experience, listening to these pieces.

I. Edward Elgar: *Sospiri*, op. 70

Quick intro: Written in 1914 and originally intended as a “companion piece” to his ever-popular *Salut d’amour*, a beautiful and rather light work. Originally, he’d intended to call it “Soupir d’amour” (“sigh of love”), but reportedly settled on the current title (“sighs”) when the piece turned out deeper and more heartfelt.

About Elgar: Born in 1857, Elgar was the very model of a proper English gentleman and his music is often considered to be quintessentially English (though his style is indebted perhaps more to music from the Continent). His Catholic faith (which occasionally caused him some trouble in Anglican England) inspired a number of major works, and he is best known for the first *Pomp and Circumstance* march.

War on the Horizon: Elgar wrote *Sospiri* in the months leading up to World War I, and while it might be tempting to see this piece as descriptive of the upcoming conflict, historians might remind us that until the Archduke was assassinated and Germany declared war on Belgium, the drumbeat of war was not yet all-pervasive in Britain.

Keeping the Options Open: The piece is scored for strings, harp, and organ, but the harp can be replaced by piano, and the organ by harmonium. Since, in the words of one commentator, the organ/harmonium “muddles” the string sound, it is sometimes left out, though you might argue that the string/organ doubling creates a classically pleasant English sound. Speaking of which: doesn’t this piece sound almost choral? It really isn’t out of place performed in a church.

Further Listening: For context, listen to the earlier *Salut d’amour*; then, for a deeper dive into Elgar’s music, seek out some of his larger-scale music, which allows him to plumb further emotional depths: the Cello Concerto in E minor and the symphonies are great, as are even bigger pieces like *The Dream of Gerontius*.

III. Manuel de Falla: *El Amor Brujo*

Quick intro: Completed in 1915, one year after Elgar’s *Sospiri*; commissioned by Pastora Imperio, a famous flamenco dancer and not at all a spell in *Harry Potter*. Premiered in Madrid. Falla continued to make edits and alternate versions well into the 1920s.

The title: Translates to “Love, the Magician”.

Ballet, Soap Opera, or Scary Movie? Candela, a gypsy woman, has a problem: she’s being haunted every night by her late husband, who had died some years earlier, murdered by Lucia. Every night she must dance with the ghost (“Danza del terror”), a fact that Candela’s village knows and finds both scary and intriguing. Turns out (plot twist!) that her husband was having an affair with Lucia. This is a big problem, and the nice people of the village suggest a solution: they work up a hectic Ritual Fire Dance to expel him... but it doesn’t work. So, Candela has an idea: she tricks Lucia into coming over one night, using Candela’s current boyfriend as bait; when the ghost arrives, she pulls a switcheroo, and exchanges True Love’s Kiss with her new man. The magic of this Disney moment breaks the spell and the old man disappears, taking Lucia with him. How long until this inspires a weekly show on the CW?

A Reign in Spain: Falla lived at the perfect time: his career peaked right when the world was becoming more fascinated than ever with Spanish culture. Around the turn of the 20th century, composers from France (Debussy’s *Iberia*, Ravel’s *Rapsodie espagnole*) to Russia (Rimsky-Korsakov’s *Capriccio Espagnol*) and beyond were writing music tinged with Spanish influences. And Falla was able to provide the Real Thing.

Further Listening: Falla arranged several of the dances for solo piano; listen also to his *El sombrero de tres picos* (*The Three-Cornered Hat*).

IV. Ledah Finck: *Quiescence*

Meet Ledah: Ledah is a Baltimore-based musician who balances her creative work between a number of fields. She is a chamber musician (the experimental duo The Witches; the Bergamot String Quartet, the jazz ensemble Atlantic Extraction), an improviser, a violinist, and composer. Her

music blends experimental styles with classical, jazz, and the folk music of the Blue Ridge Mountains.

She Writes: “When we can’t see something, we often fear it. We know there are bears in these woods, and that they probably won’t hurt us, but we jump at the slightest stirring. Contrary to common belief, bears don’t actually hibernate. They enter a state of quiescence, a dormancy from which they still rise frequently during winters. So here we are, waiting in a calm, still aware of fear of the unknown rising slowly and gracefully from a hidden den in a beautiful forest.”

A Little rumble: I love the subtle addition of the bass drum to the string ensemble here: rather than the usual Sousa-esque heartbeat, the bass drum here adds a dramatic but delicate touch of color.

Further Listening: Speaking of quiescence, Max Richter’s *Sleep* has gained a cult following in the last few years. And visit YouTube to hear Ledah’s beautiful, idyllic and subtly virtuosic. *Afternoon Elegy* for solo violin. (It’s a terrific piece, and I found myself drawn in immediately. Do listen.)

V. Jason Gerraughty: *COMPRESS/IGNITE*

Meet Jason: Jason’s background as a brass player in New England community ensembles helped shape his desire to write music “of value to both amateur and seasoned listeners.” His music is energetic and forward-thinking, but allows the listener to enjoy the varied hues of the sound itself. He currently lives in California.

Fifteen-Second Summary: “On its surface, *COMPRESS/IGNITE* draws inspiration from the cycle used by diesel engines to harness combustion for energy. A piston rises in a chamber with vaporized fuel, gradually compressing the air/fuel mixture. As it’s compressed, the mixture gets hotter and hotter, until the fuel combusts, forcing the piston back down and powering another piston in the engine to repeat the process. Musically, the piece mimics this cycle with sections of proportional shifts in meter (referred to as “metric modulation”), followed by rapid *accelerandi*, seamlessly returning the piece back to the original tempo. The piece bears a passing genetic resemblance to Bizet’s famous Farandole, from *L’Arlesienne* Suite No. 2, most notably in both pieces’ use of a tenor drum to drive the momentum forward. A farandole is a folk dance in which participants form an interlocking line and wind through a space, much in the way that the pistons of an engine interlock to propel a vehicle forward.”

Day Job as Inspiration: “One may wonder how a piece about engine cycles fits the proscribed theme of “Hope For Beauty”. My day job is at a junkyard in the California desert, where I walk among the twisted, burnt, and in some cases bloody remains of vehicles, assessing their damage and totaling them for an insurance company. It’s depressing work, outdoors in the heat, interacting with people have just experienced a tragedy. Despite this, one can’t surround themselves with cars without marveling at the engineering that makes them work, especially when their inner workings are splayed out in front of you. There’s a kind of beauty in the way that you can see how these parts were meticulously designed to work together. One can’t help but see the similarities in which we as musicians collaborate to bring pieces to life.”

Further Listening: Honegger’s *Pacific 231*, which describes a locomotive. On SoundCloud, hear Jason’s *Fascinations* for percussion quartet and Balinese gamelan; there you’ll hear a similar rhythmic drive, though it’s a bit more measured than *COMPRESS/IGNITE*.

VI. Giya Kancheli: *A Little Daneliade*

Film Music: This piece is adapted from Kancheli's score for the 1986 Georgian film *Kin-Dza-Dza!*, which follows two earthlings transported to a barbaric alien planet, Pluke, whose social oddities parodically resemble those

of earth. Much as in *Gulliver's Travels*, the Plukians are separated almost arbitrarily into two social tiers, the lower of which is forced to be comically subservient to the upper.

Darmok and Jalad at Tanagra: Quick content warning: this piece contains strong language. The good news is that the language is Plukian! The Plukians generally speak only two words: "koo," which means... well, everything, and "kyu," which is sort of a general swear word. You'll hear the orchestra occasionally chant these words, so prepare to cover your kids' ears.

Through the Looking Glass: At times, there's a delicate sensibility to Kancheli's sound-world here, a sense of formal balance. Here especially, it's almost as if he's channeling Mozart – albeit Mozart on another planet. Say, for instance, the planet Pluke? Then it's as if Kancheli flips a switch, and we find ourselves in the middle of a traditional Georgian dance.

In memoriam: Kancheli passed away just last month, at his home in Tbilisi, Georgia. His music is truly unique, and you can't really go wrong with any of it. I recommend seeking out *Chiaroscuro* and *V&V*, both scored for violin and orchestra.

15 FIFTEEN FANFARES, INTERLUDES & FINALES PROJECT

VI. Brian Raphael Nabors: *Iubilo*

Meet Brian: Quickly becoming well-known in the orchestral world, Brian has recently collaborated with the orchestras of Detroit and Cincinnati. A recent winner of the Rapido! Composition Contest, this season sees the Atlanta Symphony Orchestra premiere a work of his.

In His Own Words: "Commissioned in honor of ROCO's 15th season *Fifteen Project*, *Iubilo* is a 2-minute fanfare exploring pure, musical manifestations of joy and celebration. Explored through the work are flourishing gestures and flamboyant textures to capture the free, energetic attributes exuded through joy. Each respective instrument has its part to play in creating this tapestry of exuberance."

About the title: "Iubilo" is Latin for "I sing/shout joyfully."

Further Listening: Michael Torke's *Javelin*, a similarly exciting fanfare. And head to Brian's website to listen to another of his new pieces: a fun concerto for Hammond organ, vocal quartet, chorus and orchestra.

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

COMSTOCK®

NIGHT OUT for you,
Music Education and
Childcare for
your kids!

\$35
per child

rocorooters

6 hours of music education and
childcare (4:30 - 10:30pm) from
licensed childcare workers during
ROCO In Concert programs.
Ages 2 months - 10 years welcome!

For available dates visit roco.org/rocorooters

STEINWAY & SONS

SPIRIO

Presenting the first high-resolution *player piano* worthy of the revered Steinway & Sons name. The Steinway Spirio is a masterpiece of artistry, craftsmanship and engineering that delivers all the nuance and passion of live performances by today's most renowned musicians from classical to jazz to rock. STEINWAYSPIRIO.COM

STEINWAY PIANO GALLERY

2001 W. GRAY STREET, HOUSTON, TX 77019 TEL. 713.520.1853

COMMISSIONING Lifecycle

Every commission has a unique story,
but they all have a similar path...

Make a resonating impact towards shaping the future of classical music with us by joining ROCOC Resound! This new consortium, dedicated to supporting ROCOC's commissions, brings together like-minded individuals to invest in the creation of new music.

re•sound:

verb, 1. fill a place with sound; be loud enough to echo

Every new piece of music starts quietly with an idea, which grows louder when it is premiered, and eventually reverberates through audiences and the world as it is performed again and again. ROCOC has commissioned and performed the world premiere of nearly 80 new works over our history, making us the 3rd highest commissioner of new music in the United States. By the end of our 2019-2020, 15th Anniversary Season, we will have performed 100 world premiere commissions.

re•sound:

verb, 2. sing the praises of

Founding Members

f Forte Ty R. Ashford & J. Nicholas Jitkoff
mf Mezzo-forte Jaena & Andrew Coit | Lori & Joseph Flowers | Jo Ann & Bob Fry
mp Mezzo-piano Joanna & Patrick Cannizzaro | Mike Muna & Marcus Maroney
 Patti & Bruce Potter | Susanne & Diderico van Eyl
p Piano Erin Tsai & Daniel Allison | Marcia & Michael Bos Feldman | Alecia & Larry Lawyer
 Sandra & Kenneth McClain | Elizabeth & Joseph W. Polisi | Greta & Jeremy Rimp
 Robin & Tom Segesta | Jo Dee & Cliff Wright

ROCO honors

The Deshpande-Helmer Family

Drew Helmer and Salil Deshpande have been long time supporters of ROCO, sponsoring cellist Shino Hayashi's chair. Their sons, Dashiell and Pierson, enjoyed their time in ROCOrooters when they were younger and have now graduated and join their dads in the audience at ROCO concerts.

Drew joined ROCO's Board of Directors in 2017 and earlier this year stepped into the role as Chair and we are so thankful for his leadership and the friendship of their whole family!

15 FIFTEEN FANFARES, INTERLUDES & FINALES

PROJECT Curated by MARK BULLER

FIFTEEN Project: In celebration of Season 15, Mark Buller has curated an incredible list of diverse composers to write fifteen Fanfares, Interludes, and Finales commissioned and sprinkled throughout the season.

**Judah Adashi
Karim Al-Zand
Alejandro Basulto
Mark Buller
Ledah Finck**

**Isabelle Ganz
Jason Gerraughty
Desmond Ikegwonu
Marcus Maroney
Brian Raphael Nabors**

**Osnat Netzer
Hilary Purrington
Kate Salfelder
Jess Langston Turner
Cynthia Lee Wong**

2019-2020 SEASON SUPPORTERS

Albert and Margaret Alkek Foundation

Occidental

FUNDED IN PART BY THE
CITY OF HOUSTON
THROUGH HOUSTON ARTS ALLIANCE

COMSTOCK

George and Mary Josephine Hamman Foundation

HOUSTON ENDOWMENT

A PHILANTHROPY ENDOWED BY JESSE H. AND MARY GIBBS JONES

THE WORTHAM FOUNDATION

W.T. and Louise J. Moran Foundation
Greater Houston

THE CULLEN TRUST FOR THE PERFORMING ARTS

The

THE BROWN
FOUNDATION, INC.

William Stamps
Farish Fund

The Humphreys
Foundation

Women's Philharmonic Advocacy
www.wophil.org

National
Endowment
for the Arts
arts.gov

Texas
Commission
on the Arts

GREENWOOD KING

The Alice M. Ditson Fund

Our *musicians* and *guest artists*
come to Houston from:

"One of the country's
most innovative classical
musical ensembles"—Houstonia Magazine

2019-2020 SEASON PARTNERS

Patrons

Conductor CONSORTIUM

Peggy and Calvin Crossley • Paul Comstock Partners

SUSAN RIEPE JOY OF MUSIC CONSORTIUM

Supporting conductor travel

Maurice Bass • Mr. and Mrs. Joseph M. Binney • Marguerite and Jim Borden
Ann Butler • Marlene and John Childs • Patricia and Wolfgang Demisch
Carol and Walter Diggs • Carol Dietz • Susanne M. and Mel Glasscock
Kersten Gorski • Katie and Cliff Gunter • Ann and Charles Finch
Priscilla W. Foster • F. Paul Henderson • Brenda and Brice Higgins
Pam and Jim Higgins • Frank Herzog • Judith B. Hundertmark
Dennis Hykes • Sue Kerr • Suzanne and Daniel Kubin
Marjorie Harris and Peter Lambert • Merlin Miller
Judith and James Macey • Nancy and Jim Moyer • Susan Timmons
Fran Sampson Riepe and Chuck Riepe • Gavin Riepe • James Riepe
Vicki and Steve Smith • Binky and John Strom • Ingrid and Rolf Wagschal
Janne Lee and David Webber • Sara White

Concertmaster CONSORTIUM

Sarah and Doug McMurrey • Jennifer and David Strauss
Jo Dee and Cliff Wright

----- List as of November 8, 2019 -----

Patrons

CHAIR SPONSORS

Leslie and Jack Blanton • John Bradshaw Jr.
 Beverly and Bill Coit • Jim Cross • Ali and Frank Donnelly, III
 Susanne and Randall Evans • Jeannie Flowers
 Lori and Joseph Flowers • Ann and Randy Fowler
 Sally and Carl Frost • Jo Ann and Bob Fry
 Susie and Mel Glasscock • Clare Glassell • Kit Gwin
 Drew Helmer and Salil Deshpande • Melissa and Mark Hobbs
 Mimi McGehee • Amanda McMillian and Benjamin Holloway
 Sarah and Jeff McParland • Mary Ann Newman
 Nikki and Doug Richnow • Mary Margaret and Russell Schulze
 Kathy and Ed Segner • Leslye and David Weaver • Susan Whitfield

MUSICIAN CONSORTIUMS

Aloysia Friedmann, Associate Concertmaster

Cheri and Andy Fossler • Doug Pettit

Min-Jeong Koh, Violin

Barbara Burger • Sharon Ley and Bob Lietzow
 Lisa and Rex Woolridge

Amy Thaville, Violin

Janice and Barrett Green • Lucy and Vic Kormeier

Lorento Golofeev, Viola

Leslie and James Loftis

Courtenay Vandiver Pereira, Cello

Heidi and Bilen Ham • Kate and Malcolm Hawk
 Rebecca Upchurch

Danielle Kuhlmann, Principal Horn

Wendy and Tim Harris

George Chase, Trumpet

Vivie and Chris O'Sullivan • Diane Simpson

Patrons

FOUNDING CONSORTIUM

Susie Bace • Kay Read Bartle • Bess and Milton Black • John T. Burdine
 Shirley Burgher • Ana Bovet • Becky Chamberlin • Donnie Davis
 Karen and William J. Donovan • Julia Kirkpatrick Fleming • Diane Foutch
 Clare Glassel • Martha and Dewuse Guyton • Charles Hall
 Anne Harrington • Janet Head • Bob Heatherington • Hiedi Heard
 Susan Hilliard • Bridget Jensen • Julia Jones • Suzanne and David Kerr
 Kathleen Campbell Laws • Vicki Lovin • Suzanne Lyons
 Sally and Charles McCollum • Catherine and William McNamara
 Alice and Frank McWilliams • Melissa McWilliams • Margaret C. Pack
 Fairfax and Risher Randall • Fran Sampson Riepe and Chuck Riepe
 Barbara and Keith Short • Sherry and Jim R. Smith • Yale Smith
 Don P. Speers • Barbara Spell • Binky and John Strom
 Carol and Garvin Stryker • Julia Thompson
 Virginia and Gage Van Horn • Jane Venarde

ROWBC CONSORTIUM

Omana Abraham • Lindsay Aronstein • Sandra Burnett
 Faye Caldwell • Josephine Firat • Ann Goldstein • Michele Granit
 Laura Vina Jahn • Patricia King • Marian Livingston • Sylvia Matthews
 Liz McNeel • Linda Riley Mitchell • Susan Morrison • Sandy Scurria
 Jane R. Shapiro • Ashley Simpson • Dinah Weems

ROCO BRASS QUINTET CONSORTIUM

Rutger Beelaerts • Cynthia and Pete Dempsey
 Sandra and Kenneth McClain • Sunny and Steve McKinnon
 Kathy and Rick Plaeger • Helen and Chris Ross

Patrons

ROCO RESOUND COMMISSIONING CONSORTIUM

Forte

Ty R. Ashford and J. Nicholas Jitkoff

Mezzo Forte

Jaena and Andrew Coit

Lori and Joseph Flowers

Jo Ann and Bob Fry

Mezzo Piano

Joanna and Patrick Cannizzaro

Mike Muna and Marcus Maroney

Patti Lennon and Bruce Potter

Susanne and Diderico van Eyl

Piano

Erin Tsai and Daniel Allison • Marcia and Michael Feldman

Alecia and Larry Lawyer • Sandra and Kenneth McClain

Elizabeth and Joseph W. Polisi • Greta and Jeremy Rimpo

Robin and Tom Segesta • Jo Dee and Cliff Wright

Additional Support

Ravneet Nagi • Gregory Scott Brown • Robin and Elliot Raasch

Patrons

ANNUAL SUPPORT

Foundations

Albert and Margaret Alkek Foundation

Albert and Ethel Herzstein Charitable Foundation

Alice M. Ditson Fund • Amazon Smile Foundation • Amphion Foundation

Brown Foundation, Inc. • Crain Foundation

Cullen Trust for the Performing Arts • Denman-Newman Foundation

George and Mary Josephine Hamman Foundation

Greater Houston Community Foundation • H. Fort Flowers Foundation

Houston Endowment Inc. • Houston Jewish Foundation

Humphrey's Foundation • Jack and Annis Bowen Foundation

L'Aiglon Foundation • Powell Foundation • Samuels Foundation

Texas Women for the Arts • W.T. and Louise J. Moran Foundation

William Stamps Farish Fund • Women's Philharmonic Advocacy

Wortham Foundation

Corporations

AIG Your Cause • Allan Edwards Builders Inc. • Chevron

Enterprise Products Company, Inc. • EOG Resources • ExxonMobil

Frost Bank • Houstonian Hotel, Club, and Spa • Greenwood King Properties

Kress Employment Screening Inc • Occidental • Mass Mutual, Phyllis Martin

River Oaks Travel • Royal Orange Trading Co. • Shell Foundation Matching

Speedy Printing • The Church of St. John the Divine

Government

City of Houston • Houston Arts Alliance

Miller Outdoor Theatre & Miller Theatre Advisory Board

Texas Commission on the Arts

Patrons

Individuals

Martha Adams • Mert and Wade Adams • Erin Tsai and Daniel Allison
 Diane Bailey • Amy and Alistair Barnes • Leslie and Jack Blanton
 Jose Bowen • John Bradshaw Jr. • Annie and David Brady
 Alanna Bree • Antoine and Zawadi Bryant • Linda Butterfield
 Michael Webster and Leone Buyse • Dean and Clinton Bybee
 Joanna and Patrick Cannizzaro • Betty Chapman • Mei-Ann Chen
 Candi Clement • Stephanie and Reagan Cocke • Linda and Michael Condit
 Martha Craig • Calvin and Margaret Crossley • James Crump
 Jack and Pat Derhovsepian • Frank Dumanoir
 Susanne and Randall Evans • Susanne and Diderico van Eyl
 Brook Ferguson • John Flanagan • Lori and Joseph Flowers
 Dianne Foutch • Rachel and Bud Frazier • Janet Frost • Gary Gee
 Amy Gibbs • Owen Gibbs • Doug and Olwynne Gleason
 Terri and Steve Golas • Trish Greaser • Cody and Jim Greenwood
 Dorothy Griffin • Jeannie and Kenneth Griffin
 Joan Derhovsepian and Erik Gronfor • Laurens Hall • Anna and Dave Harris
 Heidi and Wyatt Heard • Christine Heggeseeth • Marj Helmer
 Ann and Howard Hendrix • Raycene and Bob Hilsher
 Melissa and Mark Hobbs • Roger Hochman • Pamela Howard • Julia Jones
 Carol and John Kafka • Suzanne and David Kerr • Helen and Glenn Laird
 Soyoung Lee • Clay and Jill Lein • Matthew Loden • Vicki Lovin
 Janet Priest and Gregory Ludlow • Joella and Steve Mach
 Hamida Hemani and Abel Mangi • Mike Muna and Marcus Maroney
 Gabriela and Grant Martinez • Aileen Mason • Sandra and Kenneth McClain
 Jane McCord • Sunny and Steve McKinnon • Tevia and Chris McLaren
 Benjamin Holloway and Amanda McMillian • Laura C. McWilliams
 Melissa McWilliams • Cora Bess Meyer • Alexander Miller
 Ginni and Richard Mithoff • Lorraine Morich • Alison and Aaron Moss
 Amanda and Jason Myatt • Steven Newberry • Michael Newton
 Cabrina and Steven Owsley • John Parkerson • Katherine and Brian Parsley
 Mark Perin • Lillyam Phillips • Susie Pokorski • James Pomerantz
 Patti Lennon and Bruce Potter • Carol and Dan Price • Speedy Printing
 Susan and Randy Raimond • Mary and Gavin Reed • Shelley and Jim Rice
 Gavin Riepe • River Oaks Travel • Anne and Joe Romano • Glen Rosenbaum
 Helen and Chris Ross • Jane and William Rucker • Erin and Eric Rydberg
 Greg Sandow • Giorgio Caflich and Jill Schaar

Patrons

Mary Margaret and Russell Schulze • Mitch Glassman and Donna Scott
 Bryan Scrivner • Jane Seger • Kathy and Ed Segner • Beth and Mark Shelton
 Kerry Lynch and Dean Slocum • Denise and Elliott Smith
 Suzanne LeFevre and David Spath • Richard and Susan Stasney
 Susan Steinhardt • Nick Stinson • Jennifer and David Strauss
 Susie Strauss • Mike Stude • Michael Stuchly • Betty and Wade Taylor
 James Bulger and Phyllis Troxell • Rebecca Upchurch • Charles Ward
 Virginia Watt • Diane and Jack Webb • Daria Westerfield • Duncan White
 Beth and Jim Wiggins • Birgitt Van Wijk • Evan Wildstein • Regina Wolford
 Roy Wylie • Margrit Young-Zellweger • John Zipay

ROCCs

Blanca & Rey Reza • Kathy & Ed Segner

John Bradshaw Jr. • Clare Glassell • Sarah & Jeff McParland
 Sara & Bill Morgan • Occidental • Mary Margaret & Russ Schulze

Ty R. Ashford & J. Nicholas Jitkoff • Leslie & Jack Blanton
 Jaena & Andrew Coit • Frost Bank • Mariquita Masterson
 Cora Bess Meyer • Paul Comstock Partners • Louisa Sarofim
 Kerry Lynch & Dean Slocum/Acorn International, LLC • Rebecca Upchurch

Nanci & John Cain/Kathleen Hilterman • Beverly & Bill Coit • Jim Cross
 Ali & Frank Donnelly, III • Debra & Mark Gregg • Melissa & Mark Hobbs
 Gabby & Grant Martinez • Sara & Doug McMurrey
 Melissa & Robert Rabalais • Leslye & David Weaver

Greg Bean • Rutger Beelaerts • Karen Chiao • Susanne & Randall Evans
 Cheryl & Andrew Fossler • Jennifer and J. Todd Frazier • Charles Hall
 Patricia Hubbard • Lucy & Vic Kormeier • Bryn Larsen • Michelle Lewis & Brandon Blossman
 Lisa & William Mathis • Sandra & Kenneth McClain • Sarah & Doug McMurrey • Sophie & Louis Girard
 Drew Helmer & Salil Deshpande • Patti & Bruce Potter • Fairfax & Risher Randall • Isla & T.R. Reckling
 Fran & Chuck Riepe • Helen & Chris Ross • Nicola Rothkop • Robin & Tom Segesta
 Jennifer & David Strauss • Catherine and Brad Suddarth • Winnie and Edwin Sy
 Sara White • Susan Whitfield • Stephanie Willinger • Susan and Peter Zollers

Sue and David Bellamy • Naomi & Lawrence Foote • Isabell Ganz • Joanie & Laffy Herring
 Shawn & Bill Jackson • Beverly & Tommy Jacomini • Charlene Johnston • Mary Lynn & Steve Marks
 Karol & Daniel Musher • Heather and Ronald Perry • Peggy Roe

2019-2020 BOARD of DIRECTORS

Drew Helmer, *Chair* • Frank Donnelly, *Vice Chair*
Russ Schulze, *Treasurer* • Jennifer Strauss, *Secretary*

Ty Ashford • David Brady • Andrew Coit • Alison Comstock Moss • Jim Cross
Calvin Crossley • Randall Evans • Melissa Hobbs • Alecia Lawyer
Gabriela Martinez • Doug McMurrey • Mike Muña • Gavin Reed
Doug Richnow • Dean Slocum • Rebecca Upchurch

BOARD of ADVISORS

Leslie Loftis, *Chair*

Jay Berckley • John Bradshaw Jr. • Wafi Dinari • Joseph Flowers
Bob Fry • Terri Golas • Kit Gwin • Sharon Keith • David LePori • Mimi Lloyd
Joel Luks • Mimi McGehee • Amanda McMillian • Katherine Parsley
Patti and Bruce Potter • Charles Riepe & Fran Sampson Riepe • Chris Ross
Nicola Rothkop • Nancy Sauer • Kathy Segner • Barbara and Keith Short
Carol and Garvin Stryker • Amanda Watson

NATIONAL ARTISTIC ADVISORY COUNCIL

Derek Bermel • José Antonio Bowen • Aubrey Bergauer • Fred Child • Aaron Flagg
Matthew Loden • Sam Holland • Joseph W. Polisi • Greg Sandow

BOARD of HONORARY ADVISORS

Leslie Blanton • Sharon Ley-Lietzow • Sarah McParland
Janet Moore • Mary Ann Newman

R O C O TEAM

Alecia Lawyer
Founder/Artistic Director/Principal Oboe

Amy Gibbs
Managing Director

Greta Rimpo
Director of Marketing and Communications

Rachael Fernandez
Production and Access Manager

Rachel Smith
Marketing and Audience Engagement Coordinator

Erin Tsai
Operations and Personnel Manager

Jason Stephens
Librarian

Patricia Hendrickson
Bookkeeper

Teresa B. Southwell
Graphics

"ATTITUDE of GRATITUDE"

Nothing pithy, nothing trite. Just a genuine love of connection and you, the people
we either are in relationship with or will be! Thank you for completing our performance
by receiving our thoughts and ideas through the language of music.

So many friends we haven't met yet... *Alecia*

CELEBRATE THE SEASON WITH MERCURY!

A MEXICAN BAROQUE CHRISTMAS
DECEMBER 7 | 8 PM
WORTHAM CENTER

ITALIAN CHRISTMAS CONCERTOS
DECEMBER 19-22
NEIGHBORHOOD SERIES

713.533.0080
mercuryhouston.org

ANTOINE PLANTE | ARTISTIC DIRECTOR
Mercury

Archway Gallery

Fine Art From Local Artists

2305 Dunlavy
Houston, TX 77006
713.522.2409

Open 7 Days a Week
www.archwaygallery.com

MOZART & AUCOIN

Brentano String Quartet
Hsin-Yun Huang, viola
Matthew Aucoin, guest composer

DEC 6
7:30 PM

Zilkha Hall, The Hobby Center
for the Performing Arts

Works of Ravel (String Quartet in F Major) and Mozart (String Quintet No. 2 in C Minor, K. 406/516) and the Houston premiere of a new quartet by Matthew Aucoin, co-commissioned by DACAMERA and Carnegie Hall.

“The diverse elements merge into a personal voice, deployed with prodigious technical skills.”
—The New York Times on Matthew Aucoin

FOR TICKETS, CALL **713-524-5050**
OR GO TO **DACAMERA.COM**

DACAMERA Sarah Rothenberg
Artistic Director

CHAMBER MUSIC HOUSTON

Experience the beauty of the 2019-2020 season!

Miro String Quartet
with Masumi Per Rostad
Tuesday, December 3, 2019
Schubert, Beethoven, and Mozart

Telegraph Quartet
Tuesday, January 21, 2020
Schulhoff, Mendelssohn and Weinberg

Vienna Piano Trio
Thursday, February 27, 2020
Haydn, Ravel, and Beethoven

Inspiring a passion for chamber music in Houston since 1960!

chambermusichouston.org 713.348.5400

60th season **2019/20**
SERIES

Christmas at the Villa

A Houston Holiday Tradition!

Saturday, Dec. 14 • 2:30 pm and 5:00 pm

Sunday, Dec. 15 • 2:30 pm and 5:00 pm

Hear the Future

Our annual invitational school choral festival featuring choirs from Parker Elementary, Salyards Middle School, Clements High School.

Sun., Jan. 26 • 4:00 pm • Free Admission

Circlesong

Renowned British composer Bob Chilcott's world premiere of his revised work, a complete life cycle based on indigenous writings.

Sat., Feb. 22, 7:30 pm • Sun., Feb. 23, 4:00 pm

HOUSTON
CHAMBER
CHOIR

Tickets: HoustonChamberChoir.org 713-224-5566

ICONIC
BAROQUE

SATURDAY
11/23/19
7:30PM

ARS
LYRICA
HOUSTON

Amorous duets, arias, and instrumental works pay tribute to Baroque era's finest musical dramatist.

Zilkha Hall, The Hobby Center for the Performing Arts
www.arslyricahouston.org | Box Office 713.315.2525

BLUEPRINT FILM CO

FILM | PHOTO | VIDEO

BLUEPRINTFILMCO.COM

281-888-7183

A planned gift to ROCO could continue your yearly support in perpetuity, preserving ROCO for future generations. Your gift will not only contribute to the continued stability and excellence of ROCO, it will give you the satisfaction of making the difference you would like, for yourself, and for Houston, now and in the future.

For more information
roco.org or
713.665.2700

Main
Street
Theater

Set in the world of *Pride & Prejudice*...

*The Wickhams:
Christmas at Pemberley*

By Lauren Gunderson &

Margot Melcon

Nov. 23 - Dec. 22, 2019

713-524-6706

MainStreetTheater.com

*Reconnect to a simpler time
when conversation was an art
and peace of mind, body and
spirit were our main goals.*

Houston's tea sanctuary -
offering more than 150 organic
and fair trade premium grade teas,
artisan teaware, gift baskets &
certificates, related classes and
the only sniffing bar in Texas.

2340 W. Alabama • 713.252.4473
www.thepathoftea.com

Hours: Monday - Friday 10am-9pm • Saturday 10am-10pm

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 25

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

SatelliteSeries

A Brazilian Christmas with Jovino Santos Neto
Saturday, December 21 | 7PM

@ First Congregational Church
10840 Beinhorn Rd
Houston, TX 77024

apollochamberplayers.org

CHRISTMAS ON THE BOULEVARD

YOUR TICKET TO CHRISTMAS JOY!

Saturday, December 14

4:00 PM: LIVE NATIVITY

5:00 PM: GALA CONCERT
SJD Chorale, ROCO Musicians
& the return of The Three Sopranos

6:15 PM: JAZZ RECEPTION

Free Event! More: sjd.org/cotb

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

A PRODUCTION OF
INTERSECT
where life & art meet

Calendar COMING of AGE

SEASON 15
2019-2020

➤ YULETIDE BRUNCH
AND BRASS

December 9 • 10:00 am
Czech Center Museum Houston

➤ BEER & BRASS

January 9 • 6:00 pm
Saint Arnold Brewery

➤ PETER AND THE RAPTOR

January 11 • 10:30 am and 11:30 am
Houston Museum of Natural Science

➤ AGE OF AQUARIUS

January 30 • 6:00 pm Reception
7:00 pm Concert • Rienzi

➤ BEAUTY IS IN THE EYE

February 8 • 5:00 pm
St. John the Divine

➤ UNRAVELED

February 22 • 5:00 pm • MATCH

➤ WE WERE THE MUSIC

March 5 • 6:00 pm Galleries open
7:00 pm Concert
Holocaust Museum Houston

➤ PERSONALITIES

April 4 • 5:00 pm • MATCH

➤ EXPLORATIONS

April 18 • 5:00 pm
First Congregational Church of Houston

➤ EYE OF THE WORLD

May 2 • 5:00 pm • St. John the Divine

➤ IN CONCERT

Full 40-piece
chamber orchestra

➤ UNCHAMBERED

Intimate chamber ensemble
series featuring individual
ROCO musicians at
The MATCH

➤ CONNECTIONS

Unique collaborations
with dynamic partners
throughout the community

"One of the country's

most innovative

classical musical

ensembles"

— Houstonia Magazine

ROCO.ORG

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@roco.org*

SHIRLEY BURGER
ALISON COMSTOCK & AARON MOSS
SUSANNE & RANDALL EVANS
LORI & JOSEPH FLOWERS
SALLY & CARL FROST
HEIDI & BILEN HAM
KATHLEEN & MAYNARD HOLT
MELISSA & MARK HOBBS
ALECIA & LARRY LAWYER
SUZANNE LEFEVRE & DAVID SPATH
JOEL LUKS
SUZANNE LYONS
LANA RIGSBY & JOHN POWELL
MARY MARGARET & RUSS SCHULZE
BARBARA & KEITH SHORT
CAROL & GARVIN STRYKER

Quire's
TABLE

RESTAURANT, BAR & GARDENS

Breakfast • Brunch • Lunch • Dinner

Weddings • Showers • All Occasions

3939 SAN FELIPE, HOUSTON, TX 77027 | 713.528.2264

**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, hands-on management and keen eye for detail result 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

COMMON SENSE TAKES CENTER STAGE HERE.

We've been giving sensible, prudent advice since 1868. And we'll never stop working to make you a big fan of everything we do.

See how at frostbank.com/expectmore

or call us at (800) 51-FROST.

Frost BANKING
INVESTMENTS
INSURANCE

MEMBER FDIC