
7:30

Soundpainting
Performance

Walter Thompson,
conductor

Soundpainting Orchestra

Festival Concert Hall

1:30

Master Class

Carol Wincenc,
flute

Edythe Bates Old Chapel

1:30

Master Class

Jesus Castro-Balbi,
cello

Edythe Bates Old Chapel

Limited Seating Due to Covid precautions. Reservations Required. please visit festivalhill.org for most current policy.

3:30	 Chamber Music Concert (Festival Concert Hall)
Albert Roussel - Trio for Flute, Viola and Cello, Op. 40 (1929)

Gretchen Pusch, flute; Susan Dubois, viola; Emilio Colon, cello
Francis Poulenc - Trio for Oboe, Bassoon and Piano, FP 43 (1924-26)

Nicholas Stovall, oboe; Drew Pattison, bassoon; Forrest Howell, piano
L. van Beethoven - Große Fuge (Grand Fugue), Op.133 (1825)

Texas Festival String Ensemble - Christiano Rodrigues, conductor

7:30	O rchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Fabio Mechetti, conductor

W.A. Mozart - Don Giovanni Overture, K.527 (1787)
L. van Beethoven - Concerto for Piano and Orchestra No. 4 in G, Op. 58 (1805-06)

James Dick, piano
W.A. Mozart - Symphony No. 41 in C, K.551

1:30

Master Class

Drew Pattison,
bassoon

Edythe Bates Old Chapel

50th Anniversary
Young Artists
in Residence

1:30

Master Class

Regis Pasquier,
violin

Edythe Bates Old Chapel

1:30

Master Class

James Dick,
piano

Edythe Bates Old Chapel

1:30

Master Class

Nicholas Stovall,
oboe

Edythe Bates Old Chapel

1:30

Master Class

Tomas Cotik,
violin

Edythe Bates Old Chapel

1:30

Master Class

James VanDemark,
double bass

Edythe Bates Old Chapel

1:30

Master Class

Jonathan Gunn,
clarinet

Edythe Bates Old Chapel

1:30

Master Class

Roger Myers,
viola

Edythe Bates Old Chapel

1:30

Master Class

Susan Dubois,
viola

Edythe Bates Old Chapel

1:30

Master Class

Emilio Colón,
cello

Edythe Bates Old Chapel

1:30

Young Artists
Chamber Music
Concert

Program to be
announced

2021 Young Artists

Edythe Bates Old Chapel

11:00

Young
Persons’ Concert

Emilio Colón, conductor
James VanDemark,
narrator

Toy Symphony
Carnival of the Animals

Festival Concert Hall
Limited Seating
Reservations required

1:30

Master Class

Stephen Balderston,
cello

Edythe Bates Old Chapel

1:30

Young Artists
Chamber Music
Concert

Program to be
announced

2021 Young Artists

Edythe Bates Old Chapel

7:30

Young Artists
Chamber Music
Concert

Program to be
announced

2021 Young Artists

Festival Concert Hall

1:30

Master Class

Confidence in
High-Pressure
Auditions and
Performances

Jason Shafer,
clarinet

Edythe Bates Old Chapel

1:30

Master Class

Amitai Vardi,
clarinet

Edythe Bates Old Chapel

1:30

Master Class

Christiano Rodrigues,
violin

Edythe Bates Old Chapel

1:30

Young Artists
Chamber Music
Concert

Program to be
announced

2021 Young Artists

Edythe Bates Old Chapel

1:30

Master Class

Brett Deubner,
viola

Edythe Bates Old Chapel

7:30

Young Artists
Chamber Music
Concert

Program to be
announced

2021 Young Artists

Festival Concert Hall

3:30	Op ening Chamber Music Concert (Festival Concert Hall)
Camille Saint-Saëns - Septet in E-flat, Op. 65

Christiano Rodrigues, violin; Roger Myers, viola; Young Artist, cello
James VanDemark, double bass; Kevin Finamore, trumpet; Kelly Lenahan, piano

L. van Beethoven - Serenade for Flute, Violin and Viola in D, Op. 25
Alexa Still, flute; Christiano Rodrigues, violin; Roger Myers, viola

Jean Francaix - Wind Quintet No. 1 (1948)
Alexa Still, flute; Nancy Ambrose King, oboe; Jonathan Gunn, clarinet;
Drew Pattison, bassoon; Maura McCune, horn

7:30	Op ening Gala Orchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Gregory Vajda, conductor

L. van Beethoven - Concerto for Violin, Cello and Piano in C, Op. 56 (1803)
James Dick, piano; Regis Pasquier, violin; Jesus Castro-Balbi, cello

L. van Beethoven - Symphony No. 2 in D, Op. 36 (1801-02)

1:30	 Chamber Music Concert (Festival Concert Hall)
Francis Poulenc - Sonata for oboe and piano (1962)

Nancy Ambrose King, oboe; James Dick, piano
Rebecca Clarke - Sonata for Viola and Piano (1919)

Roger Myers, viola; Forrest Howell, piano
Max Reger - Serenade for Flute, Violin and Viola, Op. 141a (1915)

Alexa Still, flute; Christiano Rodrigues, violin; Roger Myers, viola

3:30	 Chamber Music Concert (Festival Concert Hall)
L. van Beethoven - Sextet in E-flat, Op. 71 (1796)

Jonathan Gunn, clarinet I; Young Artist, clarinet II; Drew Pattison, bassoon I;
Young Artist, bassoon II; Maura McCune, horn I; Young Artist, horn II

Franz Schubert - Octet in F, D. 803 (1824)	
Christiano Rodrigues, violin I; Fedor Malykhin, violin II; Roger Myers, viola;
Jesus Castro-Balbi, cello; James VanDemark, double bass; Jonathan Gunn, clarinet;
Drew Pattison, bassoon; Maura McCune, horn

7:30	O rchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Christian Arming, conductor

L. van Beethoven - Concerto for Violin and Orchestra in D, Op.61 (1806)
Regis Pasquier, violin

Joseph Haydn - Symphony No. 104 in D, H1-104 (1795)

1:30	 Piano Galore! (Festival Concert Hall)
Program to be announced
Forrest Howell, piano; Kelly Lenahan, piano

3:30	Am erican Chamber Music Concert (Festival Concert Hall)
Samuel Barber - Adagio for Strings (1936)

Texas Festival String Ensemble - Christiano Rodrigues, conductor
Amy Beach - Theme and Variations for Flute and Strings, Op. 80 (1916)

Gretchen Pusch, flute; Christiano Rodrigues, violin; TBA, violin; TBA, viola; Emilio Colón, cello
Amanda Harberg - Suite for Wind Quintet

Gretchen Pusch, flute; Nicholas Stovall, oboe; Amitai Vardi, clarinet;
Kristin Wolfe Jensen, bassoon; Alberto Suarez, horn

Aaron Copland - Appalachian Spring
Gretchen Pusch, flute; Amitai Vardi, clarinet; Kristin Wolfe Jensen, bassoon;
Christiano Rodrigues, violin; Emilio Colón, cello; Brett Shurtliffe, double bass;
Kelly Lenahan, piano; Young Artists

7:30	O rchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Michelle Merrill, conductor

L. van Beethoven - Coriolan Overture, op. 62 (1807)
W.A. Mozart - Sinfonia Concertante in E-flat, K. 364 (1779)

Tomas Cotik, violin; Susan Dubois, viola
L. van Beethoven - Symphony No.1 in C, Op. 21 (1801)

1:30	 Chamber Music Concert (Festival Concert Hall)
Dmitri Shostakovich - Sonata for Viola and Piano, op. 147 (1975)

Brett Deubner, viola; Kelly Lenahan, piano
L. van Beethoven - String Quartet No. 6 in B-flat, op. 18/6

Tomas Cotik, violin; Christiano Rodrigues, violin; Brett Deubner, viola; Stephen Balderston, cello

3:30	 Chamber Music Concert (Festival Concert Hall)
L. van Beethoven - Septet for Winds and Strings in E-flat, Op. 20 (1800)

Jason Shafer, clarinet; Kristin Wolfe Jensen, bassoon;
Albert Suarez, horn; Tomas Cotik, violin; Brett Deubner, viola;
Stephen Balderston, cello; Brett Shurtliffe, double bass

Richard Strauss - Metarmophosen (1945)
Texas Festival String Ensemble

7:30	O rchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Michelle Merrill, conductor

Gabriel Faure - Pavane, Op. 50 (1887)
W.A. Mozart - Concerto for Flute and Orchestra No. 2 in D, K. 314 (1778)

Carol Wincenc, flute
Felix Mendelssohn - Symphony No. 4 in A, Op. 90

3:30	 Closing Chamber Music Concert (Festival Concert Hall)
Sergei Prokofiev - Quintet for Oboe, Clarinet, Violin, Viola and Double Bass in g, Op. 39 (1924)

Andrew Parker, oboe; Jason Shafer, clarinet; Christiano Rodrigues, violin;
Brett Deubner, viola; Brett Shurtliffe, double bass

Ferdinand Ries - Quartet for Piano and Strings in f, Op.13 (1809)
Tomas Cotik, violin; Lucy Gelber, viola; Stephen Balderston, cello; Forrest Howell, piano

L. van Beethoven - Quintet for 2 violins, 2 violas and cello in C, Op.29 (1809)
Tomas Cotik, violin; Fedor Malykhin, violin; Brett Deubner, viola;
Christiano Rodrigues, viola; Stephen Balderston, cello

7:30	 Closing Orchestra Concert (Festival Concert Hall)
Texas Festival Orchestra - Carl St. Clair, conductor

L. van Beethoven - Concerto for Piano and Orchestra No. 5 in E-flat, Op. 73
James Dick, piano

L. van Beethoven - Symphony No. 7 in A, Op. 92 (1811-12)

7:30

The Best of the
2021 Chamber
Music Program

Program to be
announced

2021 Young Artists

Festival Concert Hall

Arming

 Mechetti

Merrill

Merrill

St. Clair

Vajda

JUNE
JULY

chamber music Events
$30 Adults / $10 Students

Gala concert Events
$45 Adults / $10 Students

orchestral Events
$35 Adults / $10 Students

Open EventS
Free Admission

"All SatuRday Concerts" six-week pass: $275 Adults / $100 Students
Tickets are non-refundable • Programs are subject to change Livestream Ticket - $20.00

Round Top Festival Institute 50TH Season Partner: The Burdine Johnson Foundation
We acknowledge our Heritage Circle, Founders, Benefactors and Sustainers. Their gifts over the past 24 months have helped pave the way to our 50th Season. Bravo to all who support Round Top Festival Institute!

The Mr. and Mrs. Joe W. Bratcher, Jr. Foundation Estate of Jim A. Smith
	 The Brown Foundation Inc.	 The Faith P. and Charles L. Bybee Foundation	 Rea Charitable Trust
	 Lilla and Tom Blackburn	 Blue Bell Creameries, L.P.	T he Clayton Fund
	 James C. Dick	D ickson-Allen Foundation	M ark F. and Katrina Packard Elvig
	M elbern and Susanne Glasscock	 Joan and David Hilgers	 William T. Johnson
	E state of Josephine E. Marques	R ed Oak Pipeline	T ocker Foundation
	 William Bishop and Julie Ardery	M alinda Croan	M arlene Dallo
	 June R. Dossat	D ede Duson	E xxonMobil Pipeline Company
	 James C. Faulkner	M arilyn T. Gaddis Ph.D. and George C. Carruthers	I vy V. Geiger
	A nn and Gordon Getty Foundation	M rs. Edwin H. Golden	 Carl A. Gagliardi and Deena L. Greer
	 Joan and Jerry Herring	 William, Helen and Georgina Hudspeth	R odney and Mary Koenig
	 Lamar Lentz	 Luther King Capital Management	 Susan and Fred Massey
	P aula and Kenneth Moerbe	A nna and Gene Oeding	E state of Clifford W. Pamby
	T he Gilbert and Thyra Plass Arts Foundation	M ary and Evan Quiros	T he Alan and Ruby Riedel Foundation
	R ichard R. Royall V	 James R. Seitz, Jr.	M rs. Bruce Spaulding
	T exas Commission on the Arts	 Larry A. Uhlig	E lizabeth P. and Harold R. Williams Foundation
	 Bank of Brenham • Fayetteville Bank • First National Bank of Bellville • First National Bank of Shiner • Industry State Bank

2021 ROUND TOP MUSIC FESTIVAL
June 6 - July 18, 2021

(Summer Festival Concerts Require Reservations - Visit Festivalhill.org for Current Ticket and Seating Restrictions)

(979) 249-3129 FestivalHill.org

Jame s D i ck , Fo under and Artis ti c D irec tor

®

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

12

19

26

3

10

17

10

16 17

24

1

8

2322

6

13

30

7

14

976

14 15

21

28

1211 15

29

8 11

25

18

9

2

16

54

27

20

13

