

MOZART *A LITTLE* *NIGHT MUSIC*

May 2 + 4, 2021

HANDEL+HAYDN SOCIETY

MOZART

A LITTLE NIGHT MUSIC

May 2 + 4, 2021
Symphony Hall

Streamed Online
2,531st Concert

PERFORMERS

Emily Marvosh, *host*
Aisslinn Nosky, *director*
H+H Orchestra

PROGRAM

Serenade in D Major, K. 329, *Serenata notturna*

Marcia: Maestoso
Menuetto
Rondeau: Allegretto

Wolfgang Amadé Mozart
(1756-1791)

Aisslinn Nosky, *violin*
Fiona Hughes, *violin*
Kyle Miller, *viola*
Heather Miller Lardin, *bass*
Jonathan Hess, *timpani*

Serenade in G Major, K.525, *Eine kleine Nachtmusik*

Allegro
Romance: Andante
Menuetto: Allegretto
Rondo: Allegro

Mozart

SPECIAL BONUS CONTENT

Epistle Sonata No. 7 in F Major, K.224/241a

Mozart

Epistle Sonata No. 4 in D Major, K.144/124a

Mozart

Aisslinn Nosky, *violin*
Susanna Ogata, *violin*
Guy Fishman, *cello*
Ian Watson, *organ*

**This program is made possible in part by the
generous support of Kathleen and Walter Weld.**

Aisslinn Nosky, director, is sponsored in part by Joseph M. Flynn.

PROGRAM NOTES

MUSIC FOR THE NIGHT

With a history dating back to the Renaissance, if not earlier, the word “serenade” conjures images of a lover singing under the beloved’s window at night under the stars. This meaning was transformed in the 17th century so that a serenade became the means for honoring another person, whether for a birthday, wedding, or even a job promotion. These performances still took place at night, usually beginning at nine in the evening, and were usually outdoors. The serenade was popular in Salzburg in the mid-18th century where there was also a tradition of university students honoring their professors with a serenade at the end of the term. The variety of occasions and venues led to equally varied descriptions for these pieces, such as *Finalmusik* (for the end of the school), *Notturmo* (played at 11pm), or *Nachtmusik*, a term often used to describe the music’s function.

In Salzburg, serenades were particularly popular in the 1760s and 1770s, with no set group of musicians designated for the playing of serenades; ensembles could be large or small and comprised of any combination of student, professional, or amateur players. The practice of playing serenades to honor someone seems to have waned in the later decades of the 18th century and the title “serenade” was more often used for chamber works.

A typical serenade of about ten movements lasted between 40 and 60 minutes and usually began and ended with a march to accompany the procession to and from the location. Other movements, newly composed or sometimes borrowed from other compositions, might include concerto-like sections as well as minuets and trios. The music from a specific serenade might also be reworked for another composition; Mozart adapted some of the movements from his *Haffner* Serenade for his Symphony No. 35, also called the “Haffner.”

Serenade in D Major, K. 329, *Serenata notturna*

Scored for two groups—two solo violins, viola, and double bass as the *concertante* (small ensemble), and strings plus timpani for the larger ensemble—the Serenade in D Major, K. 239, is one of 13 serenades or other works associated with evening entertainments that Mozart wrote in Salzburg in the 1770s. Only this serenade was written for strings and timpani; all of the others are scored for strings, winds, brass, and timpani in a variety of combinations.

The designation *Serenata notturna* in the manuscript was not notated by Mozart and why he composed this piece is not known. There is also a question about whether this serenade and another, titled *Notturmo* (K. 286), were written for actual serenading as practiced in Salzburg, since the three movements in these works are significantly fewer than Mozart’s other serenades and, whereas Mozart’s other serenades were completed for warmer months of the year, these two were completed in January 1776 and January 1777, respectively.

Still, with the opening March of the Serenade in D Major, Mozart acknowledges the opening processional music of a traditional serenade. This imposing fanfare quickly subsides, however, into a sweet, slightly capricious line for the *concertante*. The alternation of these two ideas keeps the feeling of this first movement quixotic and, as listeners, we might wonder which state of mind will win out in the end. The Minuet and Trio movement nudges us toward the latter state with harmonic “stumbles” in the Minuet in addition to the stops and starts at the close of the Trio. In the final movement, a Rondeau, Mozart abandons all

sense of seriousness with an opening theme full of good-natured, grace-note humor. The repeated return of this theme always generates a smile, but will not be outdone by the stately central Adagio or swirling country dance evoked in the Allegro, after which the only question left to be answered is, “What will happen next?” Mozart answers that question with pizzicato strings, referencing the original meaning of the serenade by suggesting a guitar accompaniment, before pulling out all the musical stops at his disposal, leaving us with smiles, laughter, and a wish that this finely crafted serenade may never end.

The apposition of styles in Mozart's *Serenata notturna* runs through the entire composition, yet creates a kind of balance in and of itself. This fits with the idea of “pleasing variety” that has been used to describe many aspects of music in the 18th century, from the order of works in a concert, to the relationship of several musical ideas within a single movement, or the balance between two parts of a single melodic idea. According to this aesthetic, a concert needs more than one type of composition to keep the audience engaged and not tire the listener, musical characteristics need to change from one movement to the next, and, within a movement, there might be multiple, contrasting sections. Even the components of a musical phrase (rhythm, shape, etc.) offer the opportunity to introduce variety, something Mozart utilizes throughout his Serenade in D Major.

Serenade in G Major, K.525, *Eine kleine Nachtmusik*

Pleasing variety within a musical phrase sums up almost every idea in *Eine kleine Nachtmusik* (“A Little Night Music”), beginning with the how the rising idea that opens the first movement is immediately answered by a descending one. What follows is an Allegro filled with infectious rhythmic energy and memorable themes. Next, the Romanza suggests the original meaning of the serenade; that is, a love song performed beneath the beloved’s window at night. It may be this movement that inspired the first publisher to apply the title “Serenade” to the whole, even though it does not appear in Mozart’s score or catalog. The Minuet and Trio are refined and stately dances with a touch of whimsy. By recalling the exuberance of the first movement, the final Allegro rounds out the composition. The opening theme returns throughout the movement in various guises, acting as an anchor for the rest of the musical excursions in between.

On August 10, 1787, Mozart entered this work into his personal catalog, followed by a list of the five movements. Unfortunately, only four of the five movements have survived; the original second movement, a minuet and trio, was inexplicably torn out of the score. Some scholars have suggested that Mozart’s annotation “eine kleine Nachtmusik” may not have been intended as a title, but as a description of its use. Also unexplained is why Mozart wrote this piece, interrupting work on his opera *Don Giovanni* in order to complete it.

Serenades in the 18th century accompanied evenings of community and socializing. No matter their original purpose, the two serenades on today’s program recall a time in Mozart’s day when socializing was anticipated and enjoyed. We can share in that relaxed atmosphere, even as we anticipate a time when our musical community can gather together once again.

© 2021 Teresa M. Neff, PhD
CHRISTOPHER HOGWOOD HISTORICALLY INFORMED PERFORMANCE FELLOW

HAYDN + SAINT-GEORGES

May 23 + 25, 2021

Chevalier de Saint-Georges was one of the first known classical composers of African descent. He was also the concertmaster of the orchestra that commissioned Haydn’s Paris symphonies.

Saint-Georges: Violin Concerto in G Major, Op. 2, No. 1

Haydn: Symphony No. 43, *Mercury*

LEARN MORE

HANDEL+HAYDN SOCIETY

WOLFGANG AMADÉ MOZART

1756-1791

Like many composers, Mozart's professional life was filled with accolades and disappointments. Unlike other composers, he had the benefit of traveling extensively as a young performer and composer and he drew on these experiences throughout his life.

At the age of six, Wolfgang Amadé Mozart, often joined by his sister Maria Anna, began performing to enthusiastic audiences in Vienna and Munich. Over the next eight years, Mozart traveled to European capitals, astonishing professional musicians and amateurs alike with his musical abilities and knowledge, even as he absorbed an array of compositional styles from the countries and musicians he impressed.

Not long after being named concert master to the Salzburg court (first as an honorary title in 1769, then with a small salary three years later), Mozart set his sights beyond his home. He continued to travel with the mounting hope that he would be offered a position at another court. When no offer was made, the discontented musician returned home to his duties.

In 1777, Mozart, with help from his father, asked to be released from his responsibilities at the Salzburg court. His employer, Archbishop Colloredo, responded by firing both father and son. His father's position was soon restored, but Wolfgang, who had not been reinstated, was free to offer his talents to other courts and traveled with his mother in search of a better post. No position was offered and the trip ended tragically when his mother died while they were in Paris in 1778. Soon after, Leopold instructed his son to return to Salzburg; in addition to his old post as concert master, there was a new position as court organist available. With no other options available, Mozart accepted. After traveling to Munich in 1780 to fulfill an opera commission, Mozart was summoned to Vienna as part of the archbishop's household. Mozart came to Vienna reluctantly and, after heated exchanges with his employer, resigned his post in June 1781. He remained in Vienna, married Constanze Weber the following year, and returned to Salzburg only once.

His first years in Vienna were filled with success. He composed one of his most popular operas, *The Abduction from the Seraglio*, and was in demand as a piano concerto performer and composer. His association with the librettist Lorenzo Da Ponte produced his three greatest operas, one of which, *The Marriage of Figaro*, made him a favorite of the city of Prague as well. This led to an invitation for the composer and his family to visit that city. The trip was a success from the start; Mozart wrote that "Nothing is played, sung or whistled but Figaro! Nothing, nothing but Figaro! Certainly a great honor for me."

Mozart returned to touring in 1789 when he accompanied Prince Karl Lichnowsky on a trip to Berlin. This was not a financially successful tour, but while in Leipzig, Mozart had the opportunity to play the organ at the Thomaskirche, where Johann Sebastian Bach had been music director. The last two years of Mozart's life were busy with composing new works, including symphonies, two operas, and a requiem. He died on December 5, 1791.

THE WORLD BEYOND

Misty Bamboo on a Distant Mountain (detail)

by Zheng Xie (in the Metropolitan Museum of Art's collection)

Wolfgang Amadé Mozart

Portrait by Johann Nepomuk della Croce

Andrianampoinimerina

Portrait by Philippe-Auguste Ramanankirahina

1753 Zheng Xie, also known as Zheng Banqiao, creates *Misty Bamboo on a Distant Mountain*. "Official calligrapher and painter" for the Qianlong Emperor, Zheng Xie develops a new style of calligraphy and is one of the Eight Eccentrics of Yangzhou, a group of artists known for rejecting traditional techniques.

1756 This date is often assigned to a celebration in Oruro, Bolivia, which is said to commemorate the appearance of an image of the Virgin Mary. The Uru people, however, celebrated their Ito festival in this city—which is a sacred site—long before the Spanish settled the area in 1606.

1760-65 *A young nobleman celebrating Holi with his consort*, is attributed to Nidha Mal, an artist who worked at the court of Mughal emperor Muhammad Shah before moving to Lucknow in 1748. He was known for his refined style and natural settings.

1769 The Shakespeare Jubilee celebrates the birth of William Shakespeare with three days of performances in Stratford-upon-Avon.

1776 Mozart completes his *Serenade for Orchestra*, K. 239, *Serenata notturna*.

1787 Merina prince Andrianampoinimerina begins ruling the reunited Kingdom of Imerina. From his use of musicians to draw attention to his political speeches, hiragasy or hira gasy, developed in Madagascar. The day-long event features music, dance, and oratory coupled with active audience participation.

1787 Mozart enters *Eine kleine Nachtmusik* in his catalog of works on August 10.

1790 Pinkster, a holiday surrounding Pentecost observed throughout the 18th century by enslaved Africans and Dutch settlers, reaches its peak in popularity. Adapted from West Central African traditions, the festival was celebrated over several days and included sporting events, dance, and music; it was one of only a few holidays that allowed captive men and women time off as well as permission to travel.

INSTRUMENT SPOTLIGHT

TIMPANI

PHOTO BY STU ROSNER

PHOTO BY ALEX AVERY

The terms “timpani” and “kettledrum” are often used as synonyms in Western music, but timpani are only one type of kettledrum, an instrument used throughout the world. Because timpani can be tuned to precise pitches by adjusting the tension of the drumhead, they became important additions to many European ensembles beginning in the 17th century.

Jean-Baptiste Lully’s opera *Thésée* from 1675 is considered the first work to use timpani in an orchestra; by the 18th century, timpani were scored for celebratory occasions, whether sacred or secular.

Although timpani are used in some of Mozart’s other serenades, only the *Serenade in D Major, K. 239*, is scored for just strings and timpani. The two timpani are tuned a fourth apart and add dramatic emphasis throughout the work, including, in today’s performance, a timpani cadenza in the third movement.

Former timpanist John Grimes performing with the Handel and Haydn Society in 2013. The timpani heard in today’s concert were donated to H+H through the estate of John Grimes.

ARTIST BIOS

PHOTO BY LIZ LINDER

Aisslinn Nosky, *director and violin*

Aisslinn Nosky was appointed Concertmaster of the Handel and Haydn Society in 2011. With a reputation for being one of the most dynamic and versatile violinists of her generation, Aisslinn is in great demand internationally as a soloist, leader, and concertmaster. Recent collaborations include the Thunder Bay Symphony, the Lameque International Baroque Festival Orchestra, Arion Baroque Orchestra, the Calgary Philharmonic, Collegium Musicum Hanyang, and Tafelmusik Baroque Orchestra.

Aisslinn is also a member of I FURIOSI Baroque Ensemble. For over a decade, this innovative Canadian ensemble has presented its own edgy and inventive concert series in Toronto and toured Europe and North America, while drawing new audiences in to Baroque music. With the Eybler Quartet, Aisslinn explores repertoire from the first century of the string quartet literature on period instruments. The Eybler Quartet’s latest recording of Haydn’s Opus 33 string quartets was released to critical acclaim in 2012.

Since 2005, Aisslinn has been a highly active member of Tafelmusik Baroque Orchestra and has toured and appeared as soloist with this internationally renowned ensemble.

Emily Marvosh, *host*

Emily Marvosh has been a frequent soloist with the Handel and Haydn Society since 2011. She has also received praise for her “plum-wine voice,” and “graceful allure,” on the stages of Carnegie Hall, Jordan Hall, Disney Hall, Lincoln Center, Prague’s Smetana Hall, and Vienna’s Stefansdom. Recent solo appearances include the American Bach Soloists, Charlotte Symphony, Tucson Symphony Orchestra, Phoenix Symphony, Chorus Pro Musica, Princeton Festival, Music Worcester, and Cantata Singers.

She is a member of the Lorelei Ensemble, which promotes innovative new music for women. With Lorelei, she has enjoyed collaborations with composer David Lang, BMOP, and the BSO.

She supports Common Cause and Rosie’s Place as a member of Beyond Artists, a coalition that donates concert fees to organizations they care about.

HANDEL AND HAYDN SOCIETY ORCHESTRA

Violin I

Aisslinn Nosky†
CONCERTMASTER CHAIR FUNDED
BY RHODA & PAUL JOSS

Abigail Karr

Jane Starkman

Maureen Murchie

Emily Dahl Irons

Violin II

Fiona Hughes*
ASSOCIATE CONCERTMASTER
DR. LEE BRADLEY III CHAIR

Krista Buckland Reisner

Francis Liu

Katherine Winterstein

Lena Wong

Viola

Kyle Miller*
CHAIR FUNDED IN MEMORY
OF ESTAH & ROBERT YENS

Jenny Stirling

Anne Black

Cello

Guy Fishman*
NANCY & RICHARD LUBIN CHAIR

Sarah Freiberg

Bass

Heather Miller Lardin*
AMELIA PEABODY CHAIR

Anthony Manzo

Timpani

Jonathan Hess*

Harpsichord

Ian Watson*

† *Concertmaster*

* *Principal*

HANDEL AND HAYDN SOCIETY GOVERNANCE

Board of Governors

Robert N. Shapiro
Chair

Julia Cox
Vice Chair

Willma H. Davis
Vice Chair

Deborah First
Vice Chair

Nicholas Gleysteen
Vice Chair

Carl Kester
Vice Chair

Karen Levy
Vice Chair

Michael Scott Morton
Vice Chair

Judith Verhave
Vice Chair

Kathleen Weld
Vice Chair

David Weaver
Treasurer

Elizabeth Reza
Secretary

David Snead
President and CEO

Louise Cashman
Dr. Frank Clark
John Cornish
David Elsbree
Philip V. Gerdine
Dr. Frank G. Haluska
James S. Hoyte
Janina Longtine
Joseph Mari
Anthony T. Moosey
Dr. Stephen Morrissey
Michael Oliveri
Jonathan Painter
Carolyn Pope
Catherine Powell
Brenda Gray Reny
Arthur G. Robins
George Sacerdote
Emily F. Schabacker
Susan M. Stemper
Jeffrey S. Thomas
Nancy B. Tooke
Thomas J. Watt
Elizabeth P. Wax
Jean Woodward
Christopher R. Yens

Governors Emeriti

Todd Estabrook
Joseph M. Flynn
Mary Nada
Timothy C. Robinson
Janet P. Whitla

Board of Overseers

Carolyn Aliski
Martha Hatch Bancroft
Giulio Batterman
Julian G. Bullitt
Jane Carlson
Nicholas Dials
Thomas B. Draper
Kate S. Flather
Christina Frangos
Melissa D. Gerrity
Pamela Goldberg
Nancy Hammer
Carrie L.T. Hammond
Suzanne Hamner
Frederick Ilchman
Paul V. Kelly
Mark A. King

Winifred I. Li
Laura Lucke
Peter G. Manson
James F. Millea
Nancy Nizel
Dr. Winifred B. Parker
Benjamin Perkins
Prema P. Popat
Robin R. Riggs
Robert H. Scott
Richard F. Seamans
Barbara Stedman
Dr. Terry G. Taylor
Cecily W. Tyler
Susan B. Weatherbie
Jane Wilson
John Winkleman
Dr. Laima Zarins

LIFETIME BENEFACTORS

The following donors have made cumulative gifts to H+H totaling \$100,000 or more as of January 14, 2021 (only received gifts are counted).

\$1 Million+ Level

Amy S. Anthony*
Barr Foundation
Alfred & Fay Chandler*
George D.* & Karen S. Levy
Michael & Marcy Scott Morton
Jane & Wat* Tyler
Two Anonymous Donors

\$500,000 Level

Allison & William Achtmeyer
Willma H. Davis
Deborah & Robert First
Joseph M. Flynn
Massachusetts Cultural
Council
Mr.* & Mrs. Remsen M. Kinne
III
The Klarman Family
Foundation
Robert H. Scott & Diane T.
Spencer
Susan Stemper & Peter
Lieberwirth
One Anonymous Donor

\$250,000 Level

Bloomberg Philanthropies
The Boston Foundation
Cabot Family Charitable Trust
Edmund* & Betsy Cabot
John F. Cogan & Mary L.
Cornille
David Elsbree & Lorraine
Gilmore
Todd Estabrook
George Frederick Jewett
Foundation East
Mr. & Mrs. John W. Gerstmayr
Stephanie Gertz
Mr. & Mrs. Nicholas Gleysteen
Mr.* & Mrs. J. Robert Held
Jane's Trust
Winifred I. Li & William P.
Oliver*
Dr. Janina Longtine
Jane E. Manilych & Prof. W.
Carl Kester
Stephen Morrissey
Mary & Sherif Nada
National Endowment for the
Arts
Parthenon-EY

Timothy and Maren Robinson
The William B. and Bertha E.
Schrafft Charitable Trust
Seth Sprague Educational &
Charitable Foundation
Robert N. Shapiro
Jim & Cathy Stone
Jeffrey S. Thomas
Nancy & Michael Tooke
Judy & Menno Verhave
Virginia Wellington Cabot
Foundation
Janet & Dean Whitla
Wilson Family Foundation
Ron* & Jean Woodward
Christopher R. Yens & Temple
Gill
Four Anonymous Donors

\$100,000 Level

Abbot & Dorothy H. Stevens
Foundation
Carolyn & William Aliski
Amelia Peabody Charitable
Fund
Ann & Gordon Getty
Foundation
Leo* & Gabriella Beranek
Bessie Pappas Charitable
Foundation
Boston Private
Dr. Lee C. Bradley III*
Rob & Nancy Bradley
Julian & Marion* Bullitt
Louise & Thomas Cashman
Patricia Collins*
Gregory & Anne Crisci
David Greenewalt Charitable
Trust
Elisabeth K. Davis*
Deborah Munroe Noonan
Memorial Fund, Bank of
America, N.A., Trustee
The E. Nakamichi Foundation
Howard & Darcy Fuguet
Philip Gerdine *in memory of*
Marjorie Gerdine
Anne & David Gergen
John W. Gorman*
Graham & Ann Gund
Janet* & Henry Halvorson
Mrs. Sylvia Hammer
Dena & Felda Hardyman

Ellen & John Harris
The Harold Whitworth Pierce
Charitable Trust
Helena Foundation
Mr.* & Mrs. David B. Jenkins
John Hancock Financial
Services
Rhoda and Paul Joss
Kingsbury Road Charitable
Foundation
David Landay
League of American
Orchestras
Linde Family Foundation
Laura M. & Thomas R. Lucke
Peter G. Manson & Peter A.
Durfee
Matthew A. & Susan B.
Weatherbie Foundation
Walter H. Mayo*
Kathleen McGirr & Keith
Carlson
James F. Millea & Mary Ellen
Bresciani
Anthony & Amy Moosey
Betty Morningstar & Jeanette
Kruger
Grace & John Neises*
Janet Newell*
Winifred & Leroy Parker
Dana & Carolyn Pope
Mr. & Mrs. J. Daniel Powell
Mr.* & Mrs. Jerome Preston Jr.
Judith Lewis Rameior*
John & Janis Raguin
Alice E. Richmond & David
Rosenbloom
Michael F. Sandler
Stanley & Kay Schlozman
The Scully Family Foundation
Mr. & Mrs. Stephen A.
Shaughnessy
State Street Foundation
Stearns Charitable Trust
Stratford Foundation
Donald F. Wahl*
Thomas & Jane Watt
Lucas Wegmann
John J. Winkelman Jr.
Rawson* & Marcia Wood
Ten Anonymous Donors

* Deceased

INDIVIDUAL DONORS

The Handel and Haydn Society is grateful for the generous support of the following individuals that made annual gifts of \$250 or more to H+H's Annual Fund as of April 8, 2021. This list also reflects the value of donated subscriptions and concert tickets, with our gratitude.

COMPOSERS' CIRCLE

Handel and Haydn Circle (\$100,000 and above)

Philip Gerdine *in memory of*
Marjorie Gerdine
Rose-Marie & Eijk van
Otterloo
The Scully Family Foundation
Two Anonymous Donors

Mozart Circle (\$50,000 to \$99,999)

Julia D. Cox
Willma H. Davis
Graham & Ann Gund
Karen Secunda Levy
Drs. Janina A. Longtine &
Christopher D. Fletcher
The Parker Family Foundation
John & Janis Raguin
Emily F. Schabacker
Robert N. Shapiro
Jeffrey & Ann M. Thomas
One Anonymous Donor

Bach Circle (\$25,000 to \$49,999)

Carolyn & William Aliski
Dr. Frank O. Clark & Dr. Lynn
DeLisi
Deborah & Robert First
Joseph M. Flynn
Lia Gore & Frank Haluska
Barbara & Amos Hostetter
Dana & Carolyn Pope
Elizabeth Reza & Paul Skelly
Donna & Benjamin M. Rosen
Michael & Marcy Scott Morton
Jim & Cathy Stone
Nancy & Michael Tooke
Judith & Menno Verhave
Kathleen & Walter Weld
Christopher R. Yens & Temple
Gill

CONDUCTOR'S CIRCLE

Platinum Baton (\$15,000-\$24,999)

Alpine & Donald Bird
David B. Elsbree & Lorraine
Gilmore
Kate S. Flather
Anne & David Gergen
Heather & Robert Keane
Family Foundation

Jane E. Manilych & Prof. W.
Carl Kester
Peter G. Manson & Peter A.
Durfee
Stephen Morrissey
Jonathan & Robin Painter
Chris & Astrid Peisch
Mr. & Mrs. J. Daniel Powell
Stanley & Kay Schlozman
Susan M. Stemper & Peter
Lieberwirth
Matthew A. & Susan B.
Weatherbie Foundation
John J. Winkelman Jr.
Jean Woodward
One Anonymous Donor

Gold Baton (\$10,000-\$14,999)

Christopher Baldwin & Sally
Reyerger
Rob & Nancy Bradley
Julian Bullitt
Miguel* & Sheila Canizares
Jane & Christopher Carlson
Louise & Thomas Cashman
Gregory & Anne Crisci
Howard* & Darcy Fuguet
Nicholas & Paula Gleysteen
Kathryn Hintz
Nancy & Richard Lubin
Laura M. & Thomas R. Lucke
Joseph Mari
James F. Millea & Mary Ellen
Bresciani
Timothy & Deborah Moore
Anthony & Amy Moosey
Betty Morningstar & Jeanette
Kruger
The Parachute Fund
Brenda Gray Reny
Art & Elaine Robins
Nancy & James Schibanoff
Richard & Eleanor Seamans
Rebecca A. Silliman M.D.
Eleanor H. Smith & Donald R.
Smith Charitable Fund
Wayne & Kathryn Smith
Heidi Vernon
Thomas & Jane Watt
Elizabeth & Robert Wax
David Weaver
Jane & James Wilson
Four Anonymous Donors

Silver Baton (\$5,000-\$9,999)

Sam Anthony & Andrea C.
Deeker
Martha Hatch Bancroft
Giulio Batterman
Mary L. Cornille & John F.
Cogan Jr*
John Cornish & Victoria
Angelatova-Cornish
Terry Decima
Rohit Deshpande & Anita
Watumull
Nicholas Dials & Dustin
Henderson
Tom & Ellen Draper
Maisie & Jefferson Flanders
James & Melissa Gerrity
Pamela Winer Goldberg
Nancy & Bill Hammer
Jonathan & Carrie Hammond
Ellen & John Harris
Brian & Mary Jo Hogan
in memory of Miguel
Canizares
Dr. Douglas Horst & Ms.
Maureen Phillips
Jamie Hoyte & Norma Dinnall
George & Elisabeth Ireland
Rhoda K. Joss & Paul C. Joss
Martha & Garnett Keith
Paul V. Kelly & Linda Perrotto
Judith & Mark King
David & Suzanne Larsen
Winifred I. Li *in memory of*
William P. Oliver
Kathleen L. McGirr & Keith F.
Carlson
Martha Mugar
Mary & Sherif Nada
Nancy Nizel *in memory of*
George Levy
Michael J. Oliveri & Eric A.
Aho
Scott* & Diane Palmer
Winifred & Leroy Parker
Karen M. & James F. Poage
David G. Tuerck & Prema P.
Popat
John A. Renner Jr.
Robin Riggs & David Fish
Victoria Santarcangelo &
John
Dobermiller
David C. Snead & Kate
Prescott
David & Sharon Steadman

Barbara Stedman *in memory of Michael Stedman*
 Jolinda & William Taylor
 Terry & Michael Taylor
 Cecily W. Tyler
 Jane A. Tyler
 Janet & Dean* Whitla
 Laima & Bertram Zarins
 Nicholas & Thalia Zervas
Four Anonymous Donors

**Bronze Baton
 (\$2,500-\$4,999)**

Joseph Abucewicz
 Susan & Arthur Barsky
 Richard & Carla Benka
 Edward S. W. Boesel
 John & Irene Briedis
 Mark C. Brockmeier & Kathleen Silva
 Reverend Thomas W. Buckley
 Paul & Wendy Chieffo
 John & Katharine Cipolla
 William & Sally Coughlin
 Neal Crossland
 Bob & Audree Dyson
 Edmund & Betsy Cabot
 Charitable Foundation
 Irving & Gloria Fox
 Clark & Wendy Grew
 Ellen & Tim Guiney
 Deborah & Martin Hale
 Frederick & Cassandra Ilchman
 Sidney & Geoffrey Kenyon
 Peter & Claudia Kinder
 Joan G. Kinne
 Neil M. Kulick & Jane C. Harper
 John & Elizabeth Loder
 Robert E. Lyons
 Patricia & Richard MacKinnon
 Ruth & Victor McElheny
 John & Sally Miller
 Randi & Tom Mitchell
 Nina & Marshall Moriarty
 Robert & Jane Morse
 Rory O'Connor & Claire Muhm
 Mr.* & Mrs. Rienzi B. Parker Jr.
 Fatima Penrose
 Rev Benjamin D. Perkins & David W. Brown
 Joyce Raymond
 Frederick Reis
 Timothy & Maren Robinson
 Paul & Ann Sagan
 Robert H. Scott & Diane T. Spencer
 Arnold & Polly Slavet
 John & Jean Southard
 Drs. Robert G. Spiro* & Mary J. Spiro
 Stewart H. Steffey Jr.
 John & Donna Sytek
 Catherine B. Taylor
 W. M. Thackston
 Margaret E. Thomas

Rik & Elise Tuve *in memory of Ron Woodward*
 Rosamond B. Vaule
 Phyllis Vineyard
 Lucas Wegmann
 The Honorable Rya W. Zobel
Four Anonymous Donors

MUSICIANS' CIRCLE

**Soloists' Circle
 (\$1,000 to \$2,499)**

William & Zachary Agush
 William & Julia Alexander
in memory of F. Knight Alexander
 Ann Chase Allen
 Salvatore Angelone *in memory of John Whiteside*
 Dr. Ronald Arky
 Christopher Bailey
 John & Helen Barnes
 Mary Ellen Bates
 Dorothy Beke
 Robert Brack & Janet Bailey
 Katharine C. Boden
 Marilyn Brandt
 John Paul & Diane Britton
 Rhys Bowen & Rebecca Snow
 Lawrence & Phyllis Buell
 Margaret Burke & Dennis Fiori
 Susan Okie Bush
 Katie & Paul Buttenwieser
 Ronald & Elizabeth Campbell
 Melissa Chase & K. E. Duffin
 John & Maria Cox
 Jackie Dennis
 Lilee Dethchan
 Simon & Carolyn Eccles
 Kathleen Emrich
 Todd Estabrook
 Kathleen & Paula Francese
 Peter & Deborah Gates
 Paul & Dana Gillin
 Alice Goldsmith
 Robert L. Goldsmith & Kathleen McLissac
 Sharon Grimberg
 Suzanne & Easley Hamner
 Ann Higgins
 Judith S. Howe *in honor of Mrs. Ronald Woodward*
 Per & Jan Jonas
 Eva Kalawski & John Sutton
 Stephen B. Kay & Lisbeth Tarlow
 Daniel & Gloria Kearney
 Maryanne King
 Pamela Kohlberg & A. Curt Greer
 David Kozak
 Jonathan Loring
 Beth & Michael Luey
 Kathryn Mange
 Margaret H. Marshall
 David & Marybeth MacBain
 Allison McCormick

Hugh MacKay & Elizabeth MacKay-Gray
 Patricia MacLeod & Russ Vickers
 Oscar F. Malcolm
 Laura & Scott Malkin
 Anne & Eli Manchester
 Amy Meyer
 Tremont & Susan Miao
 Matthew B. Mostofi & Senada Arabelovic
 Myra Musicant & Howard Cohen
 Mary Ann Nieves & Robert T. Doyle *in honor of Emanuel Nieves*
 Marie B. Normoyle
 Connie Pawelczak
 Deborah & Charles Peluse
 Mike Peluse & Hannah Weisman
 Charlene Placido & Peter Goldis
 Petersen Family Fund
 Eleanor Phillips
 Plimpton-Shattuck Fund
 Genevieve Pluhowski & Russ Wiggan
 Polyak Family Fund
 Florence L. Preisler
 Frank & Astrida Ramrath
 Randall Charitable Gift Fund
 Jeffrey & Hillary Rayport
 John & Cynthia Reed
 James Reulbach
 Dr. & Mrs. William A. Ribich
 Virginia Richard
 Alice E. Richmond & David Rosenbloom
 Susan Rioff *in memory of Amy Anthony*
 Maria Rosario
 Lidia & Jerry Rosenbaum
 Deborah & David Rosmarin
 Pito Salas
 Kenneth B. Sampson
 P Miyoko Sato
 Barbara & Edward Scolnick
 Joan K. Shafran & Rob Haimes
 Marilyn Shesko
 Arthur Clarke & Susan Sloan
 Dr. Alan E. Smith & Ms. Leigh Dunworth
 Stanley & Jody Smith
 Albert Staebler
 Campbell Steward
 Ralph Sweetland
 Ned & Frank Tate
 David Taylor
 Olaf & Margaret Thorp
 Arlene Weintraub
 Kathryn A. Whitmore *in memory of Kathryn Adams*
 Sydney & Jonathan Winthrop
 Margot T. Young *in honor of Kathleen & Walter Weld*

Mr. Peter Zschokke
Seven Anonymous Donors

**Chorus Circle
 (\$500 to \$999)**

Joshua Anderson
 John Appleton
 Brenda Baker & Eric Grosse
 Donor Fund
 Curtis L. Barnes
 Michael & Theresa Barry
 John & Molly Beard
 Nancy & Reiner Beeuwkes
 Elaine Beilin & Robert H. Brown Jr
 Rev. Kazimierz Bem
 David & Nancy Berkowitz
 Biogen Idec.
 Richard Boardman & Lynne Stanton
 Donna Bouvier & Helen Betz
 Sally & Eric Bradford
 Carolyn Breen
 Dr. Mary Briggs & John Krzywicki
 Margaret & Nicholas Brill
 Dr. & Mrs. Rick Bringhurst
 Dr. & Mrs. R. E. Britter
 Paul & Patricia Buddenhagen
 Nichols Burgess
 Kennett & Barbara Burnes
 Katie & Paul Buttenwieser
 Frederick Byron
 Ian & Kelsey Calhoun
 Mary & Eugene Cassis
 Ruth Chang
 Mila Chun
 John Clippinger
 Allan & Kathleen Cohen
 Jeff & Jennifer Collins
 Mimi Collins
 Robert V. Costello
 Eugene L. Cox
 Mary Louise & Christopher Crofton-Atkins
 Robert & Amanda Crone
 Jeff Dike
 Peter H. Dodson & Beverly Feinberg
 Donald & Gale Druga
 Kathleen & Thomas Dunphy
 Frederick Eayrs
 Mary K. Eliot
 Dennis Churchman & James Evans
 Ed Fallon *in memory of my Mother & Father*
 John Flanagan
 Alden Flanders
 Michael & Margaret Flannery
 Pierre Fleurant
 John & Patricia Folcarelli
 Scott Forbes & Regina Ventre
 Kenneth Froewiss
 Edward Gadsby & Nancy Brown
 Buzz & Connie Gagnebin *in memory of Charles Allen & Kay Gidley*

Mary & Michael Gimbrone
 Robert & Judy Gore
 Barbara Gratry
 Samuel & Florence Graves
 Dr. & Mrs. Scott H. Greenstein
 D. J. Griffith
 Stanley N. Griffith & Ann E. Schaufli
 Martin Guay
 Mrs. Sylvia Hammer
 James S. Harper
 Robert Haynor & Ralph Colangelo
 Ruth Hennig
 Mr. & Mrs. Paul T. Hession
in memory of Miguel Canizares
 Ingrid & Michael Hillinger
 Alan & Norma Hobbs
 Peter & Jane Howard
 William & Lauren Huyett
 Christopher & Dorothy Hyde
 Ilene & Richard Jacobs
 Kathleen & Hershel Jick
 Melinda Julbert
 Karen R. Kay
 Barry Kernfeld & Sally McMurphy
 Anne Koffey
 Jordan Kreidberg
 Dr. David Kwiatkowski & Mrs. Ellen Richstone
 Nan Laird & Joel Alstein
 Aaron Lamb & Margrethe Flanders
 Yasmin & John Landy *in memory of Miguel Canizares*
 Claire Laporte
 Michael Lawler
 Jackie Lenth
 Madeline K. Leone
 Robert T. Macauley
 Sally Makacynas
 Dr. Pamela Marron
 Diana Marsh
 Lawrence A. Martin Jr.
 Stephen J. McCarthy
 George W. McCormick
 George & Mary McNeil
 Ronni & Dennis Michel
 Martin C. Mihm Jr
 Forrest & Sara Milder
 Audrey & Douglas Miller
 Janet Miner
 Therese Minton
 Wesley & Sandra Mott
 David & Janet Offensend *in honor of Mark & Judith King*
 Tim & Christina Palmer
 Carolyn & Georges Peter
 Elizabeth & Ervin Philipps
 David Posson
 Harold I. Pratt
 Gil Press & Liah Greenfeld
 Paul Rabin & Arlene Snyder

Naveed Rahman & Caroline Butler-Rahman *in memory of Miguel Canizares*
 Emily & Stefan Reed
 Kennedy & Susan Richardson
 Philip Rightmire
 Julie Romandetta
 Sara Rubin
 Amy E. Russo
 Kevin & Marilyn Ryan
 Cheryl K. Ryder
 Holly P. Safford & Charles Weillbrenner
 William Salomon & Hannah Pressler
 Susan Schaefer & Christian Halby
 Daniel & Margaret Schneider *in honor of Joan Kinne*
 Robert & Catherine Schneider
 Elizabeth & Russell Schutt
 Laurie M Scott
 Liam & Kathleen Seward
 Michael Simons & Margaret Sagan
 John & Michele Simourian
 Janet K. Skinner
 Pierre Sorel *in memory of Miguel Canizares*
 Dr. James B. Sprague
 Dr. & Mrs. J. K. Stark
 Mr. & Mrs. Theodore E. Stebbins Jr.
 Rabbi Jonah C. Steinberg
 Dr. & Mrs. John Tamilio III
 Benjamin & Katherine Taylor
 Lisa A. Teot
 Sarah E. Thomas
 Annie Thompson & Tim Gerhold
 Helena Thornley
 Susan C. Tillman
 Matthew Torrey *in memory of Miguel Canizares*
 Kristen Vagliardo
 Elizabeth A. Van Atten & Kimberley R. Van Atten
 Erica Vaters *in memory of Miguel Canizares*
 Lucy B. Wallace *in memory of James H. Wallace*
 Katie & Marshall Wolf
 Christopher & Jessica Wright
 Clifford Wunderlich & David Shuckra
 Patricia Yeiser, Syracuse, New York
 David & Evelyn Yoder
 Jeanne W. Yozell
 Miriam & David Zarchan
Fourteen Anonymous Donors

**Orchestra Circle
 (\$250 to \$499)**
 Samuel & Edith Abbott
 Sara & Jason Ader
 Joseph Aieta & Helen Alcalá

Caroline Alpert
Anita Amadei
David Ames
Steven Angelides
Constance F. Armstrong
Margarete Arndt
Betty Athanasoulas
Neil Ayer
Kevin & Maria Balboni *in memory of Miguel Canizares*
Richard Barbieri
Kathy Barnes
Aimee Basile
Chantal Beauchemin
Kimberley Beaudet
Nicolette Beerel
Jeremy Behrle & Beth Gage
Lawrence Bell
David & Lorraine Berry
Jane Bestor
Lorrey & Kathleen Bianchi
Mr. & Mrs. Marvin Biren
John Mayer & Richard Black
Cynthia A. Bliss
Tracey Blueman & Brandon Bigelow
Richard & Mary Kate Bluestein
Jennifer Borden & Joseph Balsama
Martha Born
Albert & Barbara Bowers
Oliver Bouchier & Jeanette Daria Reagan
Josselyn Boudett
Nancy Bradford
Timothy P. Bragan
Mr. & Mrs. David I. Brainard
Daniel S. Brazel *in memory of Janyce M. Brazel*
Mary-Lou Breitborde
Leonard Buckle *in memory of my dear wife, Dr. Suzann Remington Thomas*
Ferdinando Buonanno
Francisco J. Buot
Katie & Paul Buppenwieser
Sarah M. Carothers & Duncan G. Todd
Laura Carrick
Ellen & William Chapman
Derek Clark & Monica Bruno
John Clark & Judith Stoughton
Jennifer A. Cobe
Elizabeth A. Compton
Linzee Coolidge
Mary Louise Couvillon
Donald V. Crabtree
Paul Cramer & Mary Gard
Frederik & Sophia Crawford *in honor of Peter Manson & Peter Durfee*
Robert & Joy Creamer
Sen. Cynthia Creem & Harvey Creem
Tim & Pam Cronin
William & Joan Crosson

Sarah Cummer
Mary Beth Cunnane
Mark E. Cushing
Carmela & John D'Elia
Mary H. DeGarmo
Father Constantine Desrosiers
Eileen Walsh Devor
Patrick Dignan
Mady & Bruce Donoff
Kristin & Chris Doucet
Kari & Thomas Doucette
Duane & Tatiana Downey
Judy & Jack Duncan
Cheryl Dymont & Dennis O'Brien
Terry Eastman *in memory of Tom Eastman*
Mark & Cindy Edwards
Mary Beth & John Elder
Katherine Engle *in honor of Tom O'Hailorahan & Mr. Al Dentino*
Peter & Sarah Farrow
Thomas & Winifred Faust
Kathleen M. Fay & Glenn A. KnickKrehm
Joseph J. Ferreira Jr. & Dr. Manabu Takasawa
Jerry Fielder & Daniel G. Campbell-Benson
Carol L. Fishman
Shelia & T.J. Fitzgerald
Joyce Flaherty
Christina M. Frangos, Esq.
James Franklin & Brenda Swithenbank
Alan Fruzzetti
Beverly Bridgewater Fuller
Michael & Kathryn Fuller
Stephen Garanin & Bonnie Parri
Brian George & Deniz Ozan-George
Constance Giesser
Ruth & Michael Gilbert-Whitner
David Glen
John Glore
Elizabeth Goetter
Claire & Brian Goldsmith
Goodman Family Fund of the New Hampshire Charitable Foundation
Ronald & Judith Goodman
Elizabeth & Paul Goodrich
J. Gorga & L. Highland
Kenneth & Sue Gould
The Graham-Merediths
The Graver Family
Ted & Dru Greenwood
Mary J. Greer
Carol Griffin
Jonathan & Sandra Grindlay
Randy L. Grossman
Jonathan & Victoria Guest
Cynthia Haines
Susan Hajjar
Gregory Hagan & Leslie Brayton

Hallowell-Flaherty Family
Giving Fund
Don & Gina Halsted
Jill Harper
David L. Hartman
Tricia Harris & Betty Bourret
Susan Hassinger
Lisa Hastings & Thomas Akin
George* & Daphne Hatsopoulos
Jasjit & Donald Heckathorn
Bernhard & Susan Heersink
Jennifer T. Helmick
Kathleen Henry
Thomas Frederick Hindle
Olivia Hoblitzelle
Edward & Pamela Hoffer
Amanda Holley
Warren & Marilyn Hollinshead
Thomas Hotaling
Beth F. Houston
Barclay & Judith Howe
Lindsey V. Humes
George & Sytske Humphrey
Penny Janeway
Harold Jarmon
Anthony Jeannotte
Andrea & Bruce Jeffrey
Alan & Barbara Jenkins
Johnson McVeigh Family Fund
Paul Johnson
Robin Johnson & Russell Pinizzotto
Meghan Johnston
T. Stephen Jones
Mary A. Kane
Debby Wiesen Kelly *in memory of Lorraine K. Wiesen*
Barry Kernfeld & Sally McMurry
Richard M. Kesner
Sharon Kirby & Frederic Ripley
Denis Kokernak
Mr. & Mrs. Michael Kraus
Elliot Kronstein & May Baldwin
Judy Kugel
Theresa & Jack Kurdzionak
Dr. Catherine Lager *in memory of John Frederick Lager*
David Lakari
Aaron Lamb & Margrethe Flanders
Joseph Paul Lancaster Jr.
Cynthia Landau & David Weiner
Sylvia & Richard Lanza
Siu-Man Kelvin Lau
Hanh H. Le
Michelle Lee & Andrew Witt
Ricardo & Marla Lewitus *in honor of Professor Hans Lewitus*
Ann Marie Lindquist & Robert Weisskoff

Andrea & Jason Loeb
Kim & Mark Luiggi
Bruce G. Lundie
Sandy & John Lynch
Robert & Camille MacKusick
Timothy D. Mansfield & Marjorie I. Eiref
Peter & Gail Marcus
Diane Marguerite
CJ Mathias
Dr. Owen R. Mathieu Jr. & Eileen Mathieu
Rosemary Mattuck
Barbara Ann & Michael McCahill
Audrey McCarthy & John Hoyer
Terri-Lynn McCormick
David & Janet McCue
Scott & Mimi McDougal *in memory of Ronald N. Woodward*
Francis McGuire & Deborah Hanley
Susan A. McLeish
Susan Eldredge Mead
Stephanus Millard
Stephen & Mary Lou Miller
Nicolas Minutillo & Sandra Larson
Debra & Norman Moniz
Randolph P. Monti
Jack Morgan
Alan Moyer & Terrell Clark
John & Jasmine Murphy
David & Kathleen Rushford
Murray Charitable Fund
Thomas Narcavage & Bonnie Neggers
Peter & Melissa Nassiff
Margaret & Joseph Newhouse
Terri Neufeglise & Rosalyn J. Fennell
Selma Newburgh
Deborah & Ralph Nichols
Eileen Nielsen *in memory of Maurice Nielsen*
H. Peter Norstrand & Katherine Tallman
Paul Neuhauser
Thomas O'Connell
Ellen & John O'Connor
Bill & Martha O'Dell
Elke U. O'Donnell
Rose Kathleen O'Donnell
Les & Joan Ottinger
John M. Owen

Ahemt Ozalp
Daniel Patnaude
Haley Peabody
Sinan Pehlivanoglu *in honor of Warrel Dane*
John & Alice Pepper
Constance Perry
Allan Pineda & Mary Manning
Stefan Podvojsky *in memory of Miguel Canizares*
Charles & Betsy Pyne
Raftery Family
Barbara & William Raimondi
Anne N. Reece
John S. Reidy
Tracy Reynolds
Linda Rhodes *in memory of my mother, Josie*
Katherine Richardson & J. S. Wynant *in memory of Miguel Canizares*
Catherine Riley & Barbara Werner
Lisa A. Robinson
Edward Roche *in memory of Col. Paul L. Roche 3rd U.S. Marine Corp. KIA*
David Rodriguez
Darold Rorabacher
Burton* & Gloria Rose
Michael & Karen Rotenberg
Martha Rothchild
Adam S. Rubinson
Demetriouse Russell
Helle Sachse
Sarah Satterthwaite
John & Anne Schiraga
Walter & Cindy Schlaepfer
Stephen & Toby Schlein
Dr. & Mrs. Gunther Schmitt
Mary Jean Shultz
Warren M. Schur
Bonnie & Neil Schutzman
Daniel & Eva Schwall
Mary E. Scott
Phyllis & Larry Selter
Peter & Kathleen Shank
Allen F. Shaughnessy
Toyin Shonukan
Tom & Martha Sieniewicz
Joel & Karen Sirkin
Laura Smeaton
Sybil & Don Smith
Gail Smith
Kathleen A. Smith
Ann Solberg
Steven Solomon

Lionel & Vivian Spiro
Robert Staron
Mary & John Stasik
Michael Steadman
Lorraine & Lee Steele
Julienne & Michele Stenberg
Sarah Stewart
Susan Stone
Ralph & Carol Stuart
Tricia Swift
Jeffrey & Linda Swope
Ryan Taliaferro
Philip Tasho
Paul Taylor
Nathalie & John Thompson
Madeleine Timin
Mr. & Mrs.* Charles T. Toomey
Frances & Peter Trafton
The Van Arsdale Dewey Family
Alan & Julie Vance
Paul Vermouth
Sonia & Aashu Virmani
Robert C. Volante
Joseph & Sara Volpe
Arthur Waltman & Carol Watson
Elise & Jeremy Warhaftig
Alvin & Judy Warren
Kristina Watts
Rhonda & Milton Weinstein
Marcia Welch *in honor of Wat**
& Jane Tyler
Michael Wessel
Lewis Whitehead
Kenneth Williams & Christine Dutkiewicz
Judith Wittenberg
Kurt & Suzanne Woetzel
Christian Wolff
Donald G. & Jane C. Workman
Christopher Wright
Robert & Sarah Wulff
Susan Wyatt
John & Judith Wyman
Charles & Elizabeth Yon
P. C. Zegras
Robert Scott Zeller *in memory of John Tenhula*
Margaret & Charles Ziering
Thirteen Anonymous Donors

*Deceased

Please click below to see more of our valued donors.

[Institutional Supporters](#)

[Individual Donors](#)

[1815 Society Members](#)

HANDEL AND HAYDN SOCIETY ADMINISTRATION

David Snead
President and CEO

Rebecca Sullivan
Senior Manager, Board Relations
and Artistic Planning

Artistic

Ira Pedlikin
Vice President of Artistic
Planning

Jesse Levine
Personnel Manager, Production
Manager, and Music Librarian

Development

Mike Peluse
Vice President of Development

Chris Wright
Senior Major Gifts Officer

Raymond Salva
Director of Institutional Giving

Gabrielle Jaques
Associate Director of Annual
Giving

Signe Lindberg
Associate Director of Major
and Planned Giving

Rachel Dacus Hill
Development Operations
Manager

Lisa Yasui
Development Coordinator

Finance + Administration

Lilee Dethchan-
Manibusan
Vice President of Finance and
Administration

Igor Rabovsky
Staff Accountant

Lindy Noecker
Staff Accountant and Records
Manager

Ropes & Gray, LLP
Counsel

Tsoutsouras &
Company, P.C.
Auditors and Tax Preparers

Marketing and Audience Services

Sally Bradford
Vice President of Marketing and
Communications

Alex Speir
Associate Director of Audience
Services

Chris Petre-Baumer
Associate Director of Design

Natalia Slattery
Marketing Manager

José Cuadra
Assistant Audience Services
Manager

Laurin Stoler
Calling Campaign Manager

Jerry Waldman
Assistant Calling Campaign
Manager

Education + Community Engagement

Emily Yoder Reed
Vice President of Education and
Community Engagement

Penny Ouellette
Manager of Education and
Community Engagement

Precious Perez
Youth Choruses Coordinator

Elizabeth Wooton
Youth Choruses Coordinator

Teresa M. Neff, PhD
Christopher Hogwood
Historically Informed
Performance Fellow

Interns

Reva Useh
Development

Genevieve Welch
Education

Education Program Staff

Conductors
Alyson Greer

Espinosa
Chorus of Sopranos and Altos
and Chamber Choir

Jennifer Kane
Treble Chorus, Youth Chorale,
and Concert Choir

Kevin McDonald
Chorus of Tenors and Basses

Marisa Tully
Assistant Conductor, Treble
Chorus, Youth Chorale, and
Concert Choir

Nurt Villani
New Voices

Musicianship Faculty

Laura Nevitt
Lead Musicianship Teacher

Talia Greenberg

Michaela Kelly

Kilian Mooney

Collaborative Pianists

Andrew Mattfeld

Maria Rivera White

Teaching Artists

Rachael Chagat
Winship Elementary School

Precious Perez
Perkins Elementary School

Marisa Tully
Hurley K-8 School

Teaching Assistants

Annina Hsieh

Stephanie Riley

Tatum Robertson

Nathaniel Smith

Boston's Handel and Haydn Society performs Baroque and Classical music with a freshness, a vitality, and a creativity that inspires all ages. H+H has been captivating audiences for 206 consecutive seasons (the most of any performing arts organization in the United States) speaking to its success at converting new audiences to this extraordinary music, generation after generation.

H+H performed the "Hallelujah" chorus from Handel's *Messiah* in its first concert in 1815, gave the American premiere in 1818, and ever since has been both a musical and a civic leader in the Boston community. During the Civil War, H+H gave numerous concerts in support of the Union Army (H+H member Julia Ward Howe wrote "The Battle Hymn of the Republic") and on January 1, 1863, H+H performed at the Grand Jubilee Concert celebrating the enactment of the Emancipation Proclamation. Two years later, H+H performed at the memorial service for Abraham Lincoln.

Today, H+H's Orchestra and Chorus delight more than 50,000 listeners annually with a nine-week subscription series at Symphony Hall and other leading venues. Through the Karen S. and George D. Levy Education Program, H+H supports seven youth choirs of singers in grades 2-12, and provides thousands of complimentary tickets to students and communities throughout Boston, ensuring the joy of music is accessible to all.

H+H's numerous free community concerts include an annual commemoration of the original 1863 Emancipation Proclamation concert on December 31 of every year, in collaboration with the Museum of African American History.

The artistic director of the Handel and Haydn Society is Harry Christophers, who is also founding artistic director of The Sixteen in London. Under Christophers's leadership, H+H has released 15 CDs on the Coro label and has toured nationally and internationally.

In all these ways, H+H fulfills its mission to inspire the intellect, touch the heart, elevate the soul, and connect all of us with our shared humanity through transformative experiences with Baroque and Classical music.

Leadership

Robert N. Shapiro
CHAIR

David Snead
PRESIDENT AND CEO

Harry Christophers, CBE
ARTISTIC DIRECTOR
THE BICENTENNIAL CHAIR

Ian Watson
ASSOCIATE CONDUCTOR

Scott Allen Jarrett
RESIDENT CONDUCTOR, CHORUS

Anthony Trecek-King
RESIDENT CONDUCTOR, CHORUS

Reginald Mobley
PROGRAMMING CONSULTANT

NATIONAL
ENDOWMENT for the ARTS
arts.gov

Mass
Cultural
Council