

HAYDN + SAINT-GEORGES

May 23 + 25, 2021

HANDEL+HAYDN SOCIETY

HAYDN + SAINT-GEORGES

May 23 + 25, 2021
Symphony Hall

Streamed Online
2,532nd Concert

PERFORMERS

Emily Marvosh, *host*
Aisslinn Nosky, *director and violin*
Ian Watson, *conductor*
H+H Orchestra

PROGRAM

Mini-documentary Part 1: "The most accomplished man in Europe"

from **Violin Concerto in G Major, Op. 2 No. 1**
Allegro

Joseph Bologne,
Chevalier de Saint-Georges
(1745-1799)

Aisslinn Nosky, *violin*

Mini-documentary Part 2: Bologne and Haydn

Symphony No. 43 in E-flat Major, Mercury
Allegro
Adagio
Menuetto
Finale: Allegro

Joseph Haydn
(1732-1809)

Mini-documentaries
Written by Bill Barclay
Animation by Hillary Leben
Narration by Emily Marvosh and Reginald Mobley
Image research by Hannah Leben and Susan Mackey

**This program is made possible in part by the
generous support of Michael and Marcy Scott Morton.**

**Aisslinn Nosky, director and violin, is sponsored
in part by Stanley and Kay Schlozman.**

PROGRAM NOTES UNIQUELY THEIR OWN

Both works on today's program, Saint-Georges' Violin Concerto in G Major, Op. 2, No. 1 and Haydn's Symphony No. 43, are being performed by H+H for the first time, almost 250 years after these works were premiered. The musical language of each piece is rooted in the latter part of the 18th century, yet each composition bears the unmistakable sound of its composer.

Violin Concerto in G Major, Op. 2, No. 1

Engraving by William Ward after Mather Brown, 1787. Mather Brown (1761-1831) was a Boston-born portrait artist who moved to England in 1781.

The first time Joseph Bologne went to France, he was only two years old. Born in Guadeloupe, Joseph and his enslaved mother, Nanon, were threatened with being sold because George Bologne, his father, a plantation owner, was accused of a murder he did not commit. The three returned to Guadeloupe in 1749, after George received a full pardon.

In the 1750s, Saint-Georges and his parents returned to France, where his father's rise to the nobility secured Joseph more opportunities. Joseph studied with the fencing master La Boëssière, and established his reputation when, as a student, he defeated another fencing master who had called him "La Boëssière's upstart mulatto." His father rewarded this victory with the gift of a horse and buggy.

Joseph's father returned to his plantation in Guadeloupe, leaving his son, now a chevalier, in France with a substantial annual income. Saint-Georges continued to fence, being called the "finest swordsmen in Europe" and established himself as a violinist and composer, publishing most of his instrumental compositions, including twelve violin concertos, ten symphonies, and two sets of string quartets, in the 1770s. He also earned the dubious reputation as a kind of Don Juan in Parisian society.

Saint-Georges joined the newly formed Concert des Amateurs in 1769. Three years later he made his solo début with this orchestra, playing his Opus 2 Violin Concertos, and the next year became its music director. Under his guidance the ensemble was known as one of the finest in Europe.

Saint-Georges' proposed appointment as music director of the Paris Opéra ended in 1776 when four prominent female singers successfully petitioned Queen Marie Antoinette to oppose the appointment. They argued that "their honor and delicate conscience" would be compromised if they had to "submit to the orders of a mulatto." Despite this, Saint-Georges turned to opera composition, and in 1780 became the music director for the private theater of Madame de Montesson, the second wife of the Duke of Orléans.

With the dissolution of the Concert des Amateurs, Saint-Georges founded a new orchestra in 1781, the Concert de la Loge Olympique. After the death of the Duke of Orléans in 1785, Saint-Georges lost his position there; however, performances

by his Concert de la Loge Olympique were increasingly popular and the group commissioned a set of six symphonies from Joseph Haydn. Saint-Georges also traveled to London as a fencing master, one contest being captured in a painting by Abbé Alexandre-Auguste Robineau.

Saint-Georges was made colonel of the Légion des Américains et du Midi in 1792; the next year he was imprisoned for 18 months during the Reign of Terror. After his release, he made a dangerous trip in 1795 to Saint-Domingue at the height of the revolution there. Two years later, Saint-Georges returned to Paris and led another orchestra, the Cercle de l'Harmonie, taking its artistic reputation to new heights before his death in 1799.

The solo part of the Violin Concerto in G Major, Op. 2, No. 1 speaks to Saint-Georges' prowess as a performer as well as a composer. In the first movement, Allegro, a lyrically playful, rising first idea blossoms into a transition that moves into a new theme that features a repeated descending pattern. All of this is part of the preparation for the entrance of the soloist, particularly the long-held notes in the lower strings just before the soloist enters. These pedal tones will return later, rounding out this movement as well as offering the soloist one more opportunity to show the instrument's highest and lowest reaches. Saint-Georges masterfully uses this virtuosic effect throughout this concerto, just one way in which the solo part extends the music initially presented by the full ensemble.

Symphony No. 43 in E-flat Major, *Mercury*

Portrait by Thomas Hardy, 1791

Joseph Haydn began singing in the church choir at Hainburg at the age of six and within two years was a member of the choir at St. Stephen's in Vienna. By age 18, he was living in Vienna as a freelance musician, making his living as a music teacher and performer. Equally important, he was studying counterpoint and writing his first compositions. Although later in life Haydn said that he learned "the true fundamentals of composition" working for the Italian composer Nicola Porpora, he also studied counterpoint and the music of other composers, such as Carl Philipp Emanuel Bach, on his own. In addition, his compositions were getting noticed by the aristocracy; a series of recommendations resulted in Haydn, now in his mid-twenties, being appointed Kapellmeister for Count Morzin. When

the count disbanded his small music ensemble a few years later due to financial constraints, the 29-year-old Haydn was hired by the Esterházy family, one of the wealthiest and most influential families in the Austrian empire.

Prince Nikolaus, head of the family for most of Haydn's tenure, died in 1790 and his successor disbanded the court orchestra. Soon after this, the violinist and entrepreneur Johann Peter Salomon invited Haydn to England. Because this first trip was so successful, a second tour was arranged for 1794-1795. After returning to Vienna, Haydn wrote vocal music, including masses for the Esterházy family as well as *The Creation* and *The Seasons* before his death in 1809.

Haydn composed about 106 symphonies over the course of his career. The majority of these were written for the Esterházy family; Saint-Georges, on behalf of the Concert de la Loge Olympique, commissioned six symphonies in the 1780s and Haydn composed two sets of six symphonies for his London trips. Why Symphony No. 43 in E-flat Major, composed no later than 1772, was named "Mercury," or who named it, is not known. Described by Haydn scholars as one of his best Austrian-styled chamber symphonies, (a work without trumpet and timpani), this four-movement piece was played in France as part of the "Musique du Roy" in 1782, a performance at the court of Louis XVI.

Throughout this symphony, Haydn explores the idea of balance, a concept at the heart of his music and that of his day. The first theme of the first movement, one of Haydn's longest, unwinds over a bassline that provides both stability and contrast. The breadth of this initial idea does not press down on the listener. Instead, Haydn creates a sense of forward momentum underpinned by a calm certainty through the combination of the theme and its accompaniment. Although Haydn halts the momentum toward the end of the movement (in what we now know as a Haydn trademark), this only heightens the anticipation for the return of the opening idea.

Muted strings and carefully controlled orchestration, particularly in the winds, characterize the second movement, Adagio. This control is tested about half-way through the movement. Here, Haydn fixates on developing a shorter idea, expanding and reiterating it almost to the point of discomfort, before returning to the music that opened this movement.

The jaunty Menuetto returns to a vibrant counterpoint between the upper and lower strings. The balance of melodic motion—combined with rhythmic restraint and the delicate accentuations provided by the winds—makes this movement irresistible.

For the final movement, Haydn returns to a longer theme like the one that opened the symphony. Here, however, the idea takes a moment to "get off the ground" and with that Haydn outlines the trajectory of the movement as a whole. Soon, the starts and stops are expected, but what continues to surprise is the process by which Haydn returns to the theme, even when our ear anticipates a conclusion.

© 2021 Teresa M. Neff, PhD

CHRISTOPHER HOGWOOD HISTORICALLY INFORMED PERFORMANCE FELLOW

THE WORLD BEYOND IN 1772

Samuel Adams

Portrait by Edward Savage, in the Dallas Museum of Art collection

The 17th Mughal Emperor of India returns to Delhi after 15 years in exile. Shah Alam II also wrote a collection of poems and one of the first prose books in Urdu.

Samuel Adams of Massachusetts proposes the Committee of Correspondence, a group made up of representatives from the American colonies concerned about the colonies' relationship with Great Britain. About this same time, John Singleton Copley, who is loyal to Britain, paints the portrait of Adams now a part of the collection at the Museum of Fine Arts, Boston.

The Watauga Association is formed in what is now Elizabethton, Tennessee by a group of settlers. This is considered the first independent government in colonial North America, which the British governor of Virginia called a "dangerous example."

James Cook

Cameo portrait by William Hodges, in the Historical Museum of Bern collection

Lord Mansfield, the Lord Chief Justice of England and Wales, rules on the case of Somerset v Stewart, declaring that an enslaved person cannot be forcibly removed from the country.

James Cook begins his second voyage to discover if there is any large land mass further south than New Zealand. The HMS Resolution reaches the Antarctic Circle the following year; the voyage dispels the idea of a large southern land mass or Terra Australia.

Mount Papandayan in West Java erupts and the northeast flank of the volcano collapses. Since then, the volcano has erupted three more times, the most recent in 2002.

After two years, the bubonic plague outbreak that killed about one-third of the Moscow population begins to subside and government offices reopen after being closed for 15 months.

Mission San Luis Obispo de Tolosa is founded by Father Junipero Serra in San Luis Obispo, California.

Basque explorer Domingo de Bonechea, a captain in the Spanish Royal Navy, makes his first expedition to Tahiti.

Margaret Cochran marries John Corbin in Pennsylvania and joins her husband when he enlists in the militia. During the Battle of Fort Washington, she dons a uniform and helps her husband fire cannons, taking over when he is killed. For her service, she is given a military pension—one half the sum given to men.

Father Junipero Serra

18th century oil painting by an unknown artist.

JOSEPH BOLOGNE, CHEVALIER DE SAINT-GEORGES

Fencing match between Saint-Georges and the Chevalier d'Eon at the Carlton house, London, on April 9, 1787 by Alexandre-Auguste Robineau (1747-1828). The Chevalier d'Eon was a French diplomat and spy who presented as female for the last 33 years of her life.

Sketch of Chevalier de Saint-Georges by Eugène de Beaumont, published in Mercure de France, February 1768.

Engraving from 1789 depicting a fictional sparring match between Saint-Georges and George Hanger, 4th Baron Coleraine. Also depicted, on the left, are the Chevalier d'Eon and the Prince of Wales.

Portrait of the Chevalier de Saint-Georges (1745-1799) by Alexandre-Auguste Robineau

Portrait of Nikolaus Esterházy (1714-1790) by Martin Knoller, before 1790

JOSEPH HAYDN

Eszterháza Palace in present-day Hungary

I shall conquer this by Thomas Rowlandson, 1787. Notice the portrait of Saint-Georges on the wall

Painting by an unknown artist, presumably of Joseph Haydn playing string quartets, before 1790

Portrait of Joseph Haydn by Ludwig Guttenbrunn, c. 1791-92 showing Haydn from about 1770

Portrait of Joseph Haydn by John Hoppner, 1791

Joseph Haydn, wax sculpture by Franz Thaler, c.1800

PAINTINGS FROM CIRCA 1772

La Adoración del Nombre del Señor (*The Adoration of the Name of The Lord*) by Francisco Goya

La Merienda (*The Afternoon Meal*) by Luis Egidio Meléndez

Portrait of a large Dog from New Holland (Dingo) by George Stubbs

Mary Tisdal Reading by Angelica Kaufmann

TWO LIVES IN MUSIC: JOSEPH BOLOGNE, CHEVALIER DE SAINT-GEORGES + JOSEPH HAYDN

JOSEPH BOLOGNE, CHEVALIER DE SAINT-GEORGES

- 1685** *Code noir*, a set of laws that define the use of slave labor in the French colonies, is ratified during the reign of Louis XIV.
- 1716** The Edict of October 1716 allows French colonists and military personnel to bring enslaved members of their household to France. The visit can only be temporary and for a specific reason. The colonist must obtain permission to travel and register any enslaved travelers by name in advance. If they fail to comply, once in France, the enslaved person is free.
- 1738** The Declaration of 1738 modifies the Edict of 1716 in two ways:
 - an enslaved person may stay in France up to 3 years
 - if the colonist does not comply with the rules of Edict, the enslaved person must return to the colonies.
- 1745** Joseph Bologne is born in Guadeloupe. His father, George, is a French plantation owner and his mother, Nanon, is an enslaved woman.
- 1755** George, Nanon, and Joseph move to Paris, which does not recognize the Declaration of 1738.
- 1764** Joseph becomes a *Gendarme de la Garde du Roi* (Master of the King's Guard) and is given the title chevalier (knight).
- 1769** Saint-Georges joins a new orchestra in Paris, the Concert des Amateurs. Three years later he makes his debut as a soloist, playing his Violin Concertos, Op. 2.
- 1774** After his father's death, Saint-Georges supports himself as a professional musician.
- 1776** Louis XVI nationalizes the Paris Opéra after Saint-Georges' appointment as music director is thwarted by four leading female singers who refuse to work with "a mulatto."
- 1780s** The Caribbean colonies supply almost half of the West's demand for coffee and sugar.
- 1780-1785** Saint-Georges is music director for the private theater of Madame de Montesson, the second wife of the Duke of Orléans.
- 1781** Saint-Georges is a founding member and leader of the *Concert de la Loge Olympique*, an orchestra that will commission six symphonies from Haydn in the 1780s.
- 1791** Enslaved Africans attack plantation buildings in the French colony of Saint Domingue. After defeating both French and British forces, in 1804, the colony declares its independence as the Republic of Haiti and abolishes slavery.

- 1795** Saint-Georges travels to Saint Domingue at the height of the revolution there.
- 1797** Saint-Georges leads the *Cercle de l'Harmonie*, an orchestra which gains a reputation for the beauty of its performances.
- 1799** Joseph Bologne, Chevalier de Saint-Georges dies in Paris.
- 1812** Faubourg Tremé, the oldest African-American neighborhood in the United States, is established in New Orleans. Many of the original inhabitants of this neighborhood arrive from Haiti after the revolution of 1791.

JOSEPH HAYDN

- 1732** Joseph Haydn is born in Rohrau, Lower Austria. His father is a wheelwright and town official.
- 1738** Haydn sings in the chapel choir, first at Hainberg, then at St. Stephen's in Vienna.
- 1750** Haydn, about 18 years old, is dismissed from St. Stephen's. He stays in Vienna working as a freelance musician and teacher.
- 1759** Haydn is appointed *Kapellmeister* (director of music) for Count Morzin in Vienna.
- 1761** Haydn is named assistant *Kapellmeister*, and later *Kapellmeister*, for Prince Esterházy. Haydn will remain active in this position until 1790 (the death of Prince Nikolaus), when he still composes for the family, but has no formal duties.
- 1762** Nikolaus Esterházy becomes prince; he begins transforming his favorite hunting lodge in Hungary (named Süttör) into a palace of 126 rooms plus surrounding buildings and grounds, called Eszterháza.
- 1768** The opera house at Eszterháza opens with a production of Haydn's *Lo speziale*.
- 1771** Haydn publishes his String Quartets, Op. 20, "The Sun."
- 1772** Haydn composes Symphony No. 43 in E-flat Major no later than 1772.
- 1786** Saint-Georges leads the premiere of Haydn's "Paris" Symphonies, commissioned on behalf of the *Concert de la Loge Olympique*.
- 1791-92** Haydn's first trip to London for concerts sponsored by the impresario Johann Peter Salomon. Haydn will teach Beethoven in Vienna after this trip.
- 1794-95** Haydn makes his second London trip.
- 1809** Haydn dies in Vienna on May 31. Mozart's *Requiem* is played at his memorial service.

HANDEL AND HAYDN SOCIETY ORCHESTRA

Violin I

Aisslinn Nosky†
CONCERTMASTER CHAIR FUNDED
BY RHODA & PAUL JOSS

Jane Starkman
Guiomar Turgeon
Karen Dekker

Violin II

Abigail Karr*
Maureen Murchie
Julie Leven
Krista Buckland Reisner

Viola

Stephen Goist*
CHAIR FUNDED IN MEMORY
OF ESTAH & ROBERT YENS

Anne Black
Jenny Stirling

Cello

Sarah Freiberg*
NANCY & RICHARD LUBIN CHAIR
Colleen McGary-Smith
Shirley Hunt

Bass

Heather Miller Lardin*
AMELIA PEABODY CHAIR

Oboe

Priscilla Herreid*
CHAIR FUNDED IN PART BY
DR. MICHAEL FISHER SANDLER
David Dickey

Horn

Todd Williams*
GRACE & JOHN NEISES CHAIR
Elizabeth Axtell

† Concertmaster

* Principal

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.

Ian Watson, *conductor*

Multi-talented Ian Watson has been described by *The Times* in London as a "world-class soloist," performer of "virtuosic panache" and by the *Frankfurter Allgemeine Zeitung* as "a conductor of formidable ability." He is Artistic Director of Arcadia Players Period-Instrument Orchestra, Music Director of the Connecticut Early Music Festival, and Associate Conductor of the Handel and Haydn Society.

Ian won a scholarship at age 14 to the Junior School of the Royal Academy of Music in London, later winning all the prizes for organ performance. He completed his studies with Flor Peeters in Belgium.

Ian has appeared with most major UK orchestras and also the Polish and Stuttgart Chamber Orchestras, Bremen Philharmonic, Rhein-Main Symphony, Colorado Symphony, Komische Oper Berlin, and Darmstadt State Opera among numerous others. He is featured on many film soundtracks including *Amadeus*, Polanski's *Death and the Maiden*, *Restoration*, *Cry the Beloved Country*, *Voices from A Locked Room*, and the BBC's production of *David Copperfield*.

Boston Early Music Festival

"This is something special."
—THE NEW YORK TIMES

2021 VIRTUAL FESTIVAL
Enjoy a full week of opera, concerts,
and more—June 6–13, 2021

LEARN MORE AT BEMF.ORG

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.

Bill Barclay is Artistic Director of Concert Theatre Works, where he has written, directed, or composed original performances for The Boston Symphony, LA Philharmonic at the Hollywood Bowl, BBC Symphony Orchestra at the Barbican, Washington National Cathedral, and many others. He was Director of Music for Shakespeare’s Globe where he produced music for over 120 productions and curated 150 concerts, including composing 12 scores and Music Supervising three Broadway and five West End productions. He has directed the Silkroad Ensemble, conducted City of London Sinfonia on tour, and orchestrated for Max Richter. His music for Hamlet Globe-to-Globe was performed live in 197 countries and for President Obama. He has composed music for the Olympic Torch and at Buckingham Palace, writing three commissions for the British Royal Family. He is the founder of the record label Globe Music, and his single Let Nature Sing was a top 10 UK pop single in 2019. Barclay has written for the Guardian and Songlines, and published Shakespeare, Music and Performance for Cambridge University Press. A Boston area native, he spent 10 years as an actor, director and composer with Shakespeare & Company and the Actors Shakespeare Project.

ConcertTheatreWorks.com

Hillary Leben is an animator and projection designer based in Chicago. A graduate of the School of the Art Institute of Chicago, she has designed videos for The London Philharmonia, Boston Symphony Orchestra, Chicago Symphony Orchestra, Lyric Opera of Chicago, Chicago Opera Theater, Milwaukee Rep, Silk Road Ensemble as well as Visual Messiah and “Summer of Beethoven” videos for the Handel and Haydn Society.

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 Advisors

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 May 1, 2021 (only received gifts are counted).

\$1 Million+ Level

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
Amy S. Anthony*
Willma H. Davis
Deborah & Robert First
Joseph M. Flynn
Mr.* & Mrs. Remsen M.
Kinne III
The Klarman Family
Foundation
Robert H. Scott & Diane T.
Spencer
Susan Stemper & Peter
Lieberwirth
Two Anonymous Donors

\$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
Massachusetts Cultural
Council
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
Nancy & Michael Tooke

Judy & Menno Verhave
Virginia Wellington Cabot
Foundation
Elizabeth & Robert Wax
Janet & Dean* Whitla
Wilson Family Foundation
Ron* & Jean Woodward
Christopher R. Yens & Temple
Gill
One Anonymous Donor

\$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
Miguel* & Sheila Canizares
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
Sylvia & Roy A.* Hammer
Dena & Felda Hardymon
Ellen & John Harris
The Harold Whitworth Pierce
Charitable Trust
Helena Foundation
Mr.* & Mrs. David B. Jenkins
John Hancock Financial
Services
Rhoda K. Joss & Paul C. Joss
Kingsbury Road Charitable
Foundation

David Landay
Linde Family Foundation
Dr. Janina Longtine
Laura M. & Thomas R. Lucke
Jane E. Manilych & Prof. W.
Carl Kester
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
Miss Wallace M. Leonard
Foundation
Anthony & Amy Moosey
Betty Morningstar & Jeanette
Kruger
Stephen Morrissey
Grace & John Neises*
Scott* & Diane Palmer
The Parker Family Foundation
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
Scully Family Foundation
Mr. & Mrs. Stephen A.
Shaughnessy
State Street Foundation
Stearns Charitable Trust
Jim and Cathy Stone
Stratford Foundation
Jeffrey S. Thomas
Rose-Marie & Eijk
van Otterloo
Donald F. Wahl*
Thomas & Jane Watt
Lucas Wegmann
John J. Winkleman Jr.
Rawson* & Marcia Wood
Six Anonymous Donors

* Deceased

INSTITUTIONAL SUPPORT

The Handel and Haydn Society is grateful for the generous support of the following foundations, corporations, and government agencies. Gifts to H+H's Annual Fund are key to H+H's continued artistic excellence and allow H+H to subsidize 90 percent of its Karen S. and George D. Levy Education Program.

FOUNDATION SUPPORT

**Handel and Haydn Circle
Benefactors
(\$50,000 and above)**
One Anonymous Donor

**Bach Circle Benefactors
(\$20,000 to \$49,999)**
Clark Charitable Trust
George Frederick Jewett
Foundation East
The Klarman Family
Foundation

**Platinum Benefactors
(\$10,000 to \$19,999)**
BPS Arts Expansion Fund at
EdVestors
The Hamilton Company
Charitable Foundation
Kingsbury Road Charitable
Foundation
League of American
Orchestras Catalyst Fund
Liberty Mutual Foundation
Max and Selma Kupferberg
Family Foundation
Miss Wallace M. Leonard
Foundation
The Van Otterloo Family
Foundation

**Gold Benefactors
(\$5,000 to \$9,999)**
Abbot & Dorothy H. Stevens
Foundation
Alice Willard Dorr Foundation
Clermont Foundation
The E. Nakamichi Foundation
The Ramsey McCluskey
Family Foundation
Seth Sprague Educational
and Charitable Foundation
One Anonymous Donor

**Silver Benefactors
(\$2,500 to \$4,999)**
Mattina R. Proctor
Foundation
The Mollie B. Foley Charitable
Trust

**Bronze Benefactors
(\$1,000 to \$2,499)**
Choral Arts New England

**Supporters
(up to \$999)**
Amazon Smile Foundation

CORPORATE DONORS

American Heart Association
Boston Private
Eaton Vance Management
Howland Capital *in honor of*
Joe Flynn
Marble Harbor Investment
Council, LLC

IN-KIND SUPPORT

99.5 WCRB/WGBH
Boston Public Schools
The Boston Globe
The Colonnade Hotel
First Church of Christ,
Scientist
The Graphic Group
Lucca Back Bay
New England Conservatory
Prescott & Associates
Ropes & Gray
Tsoutsouras & Co.
WBUR

MEDIA PARTNERS

The Boston Globe
WBUR
WCRB
WGBH

GOVERNMENT SUPPORT

National Endowment for the
Arts
Massachusetts Cultural
Council
Brockton Cultural Council
Concord Cultural Council
Falmouth Cultural Council
Lawrence Cultural Council
Lunenburg Cultural Council
Lynn Cultural Council
Mid-Cape Cultural Council

THE 1815 SOCIETY

The Handel and Haydn Society thanks the following donors for including H+H in their long-term financial and estate plans.

Allison & William Achtmeyer
Mitchell Adams
Amy S. Anthony*
Marie-Hélène Bernard
Dr. John D. Biggers*
Herbert & Barbara Boothroyd
Dr. Lee C. Bradley III*
Rob & Nancy Bradley
Rev. Mark Brockmeier & Dr.
Kathleen Silva
Rev. Thomas W. Buckley
Julian Bullitt
Miguel* & Sheila Canizares
Christopher T. Carlson
Jane Fisher Carlson
Louise & Thomas Cashman
Fay Chandler*
Melissa Chase & K. E. Duffin
Harry Christophers
Dr. Frank O. Clark
Patricia Collins*
Paul Corneilson
Robert Cotta
Gregory & Anne Crisci
Elisabeth K. Davis*
Willma H. Davis
Carolyn & Forbes Dewey
David B. Elsbree
Todd Estabrook
Deborah & Robert First
Stephen J. Fitzsimmons
Joseph M. Flynn
Drs. Philip & Marjorie* Gerdine
Anne & David Gergen
John W. Gorman*
Diane Griffith
Nancy & Bill Hammer
Roy A. Hammer*

Dr. Elma Hawkins
Thomas Frederick Hindle
Dr. Douglas Horst & Ms.
Maureen Phillips
Prof. Paul Christopher Joss &
Dr. Rhoda Kupferberg Joss
Judith & Mark King
Paul Krueger* & Charles
Mallard*
Kathryn Kucharski
Michael Lawler
Barbara Lee*
Karen S. Levy
Signe Lindberg
Dr. Holger M. Luther
Jane E. Manilych & Prof. W.
Carl Kester
Peter G. Manson & Peter A.
Durfee
Joseph Mari
Franklin J. Marryott*
Kathleen McGirr
James F. Millea & Mary Ellen
Bresciani
Janet Miner
Anthony T. Moosey
Stephen Morrissey
Mary & Sherif Nada
Michael Oliveri
Connie B. Pawelczak
Mike Peluse
Thomas Perry*
Dana & Carolyn Pope
Judith Lewis Rameior*
Brenda Gray Reny
Art & Elaine Robins
Mr. & Mrs. Timothy C.
Robinson

Lois C. Russell
Judith & Clifford Rust
Margaret A. Sagan & Michael
Simons
Dr. Michael F. Sandler
Mr. Michael Scott Morton
Robert N. Shapiro
Janet K. Skinner
Martin Small* & Lois Lowry
David C. Snead
Drs. Robert G. Spiro* & Mary
J. Spiro
Ms. Rheua S. Stakely*
David & Sharon Steadman
Barbara Stedman
Olaf J. & Margaret L. Thorp
Nancy Briggs Tooke
Richard & Elise Tuve
Jane & Wat* Tyler
Koen* & Bartha van Opijnen*
Judy Verhave
Donald F. Wahl*
Ruth Ann Walker*
Elizabeth & Robert Wax
Susan B. Weatherbie
Lucas Wegmann
Kathleen & Walter Weld
Barbara Werner & Catherine
Riley
Janet & Dean Whitla
John J. Winkleman Jr.
Jean Woodward
Fifteen 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 \$100 or more to H+H's Annual Fund as of May 15, 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
Scully Family Foundation
Two Anonymous Donors

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

Julia D. Cox
Willma H. Davis
Graham & Ann Gund
Barbara & Amos Hostetter
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 & Flynn Haluska
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
Anthony & Amy Moosey
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. Winkleman Jr.
Jean Woodward
One Anonymous Donor

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

Christopher Baldwin & Sally
Reyering
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
Elizabeth B. Johnson
Nancy & Richard Lubin
Laura M. & Thomas R. Lucke
Joseph Mari
James F. Millea & Mary Ellen
Bresciani
Timothy & Deborah Moore
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
Three 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
Katherine A. Kirby
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
Five 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
 Curtis L. Barnes
 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
 Dr. & Mrs. Rick Bringham
 Lawrence & Phyllis Buell
 Linda Bui & Theodore Sims
 Margaret Burke & Dennis Fiori
 Susan Okie Bush
 Katie & Paul Buttenwieser
 Frederick Byron
 Ronald & Elizabeth Campbell
 Melissa Chase & K. E. Duffin
 John & Maria Cox
 Jackie Dennis
 Lilee Dethchan
 Simon & Carolyn Eccles
 Mark & Cindy Edwards
 Kathleen Emrich
 Todd Estabrook
 John & Patricia Folcarelli
 Kathleen & Paula Francese
 Peter & Deborah Gates
 Paul & Dana Gillin
 Alice Goldsmith
 Robert L. Goldsmith & Kathleen McIsaac
 Sharon Grimberg
 Suzanne & Easley Hamner
 Jill B. Hartman
 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 MacCormick
 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 Wiggin
 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

Lisa A. Teot
 Olaf & Margaret Thorp
 Arlene Weintraub
 Ilana White
 Kathryn A. Willmore *in memory of Kathryn Adams*
 Sydney & Jonathan Winthrop
 Katie & Marshall Wolf
 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
 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. R. E. Britter
 Paul & Patricia Buddenhagen
 Nichols Burgess
 Kennett & Barbara Burnes
 Katie & Paul Buttenwieser
 Ian & Kelsey Calhoun
 Mary & Eugene Cassis
 Ruth Chang
 Deborah Choate
 Mila Chun
 John Clippinger
 Allan & Kathleen Cohen
 Jeff & Jennifer Collins
 Mimi Collins
 Robert V. Costello
 Eugene L. Cox
 Mary Louise & Chrisopher 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
 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. Schauffler
 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
 Elizabeth Keating
 Barry Kernfeld & Sally McMurry
 David H. Knight
 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
 Daniel Nigrosh
 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
 Patrick Dupre Quigley & Robert Andrew Peccola
 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 Weibrenner
 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
 Ann Boling Solberg
 Pierre Sorel *in memory of Miguel Canizares*
 Dr. James B. Sprague
 Dr. & Mrs. J. K. Stark
 Robert Staron
 Mr. & Mrs. Theodore E. Stebbins Jr.
 Rabbi Jonah C. Steinberg
 Dr. & Mrs. John Tamilio III
 Benjamin & Katherine Taylor
 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
Fifteen 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
Helga & Milton Berglund
David & Lorraine Berry
Jane Bestor
Lorrey & Kathleen Bianchi
Mr. & Mrs. Marvin Biren
John Mayer & Richard Black
Cynthia A. Bliss
Tracey Bluelman & Brandon Bigelow
Peggy S. Blitz
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 Buttenwieser
Rebecca Cabral
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
John & Sally Davenport
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
Linda Drury & Paul McBride
Judy & Jack Duncan
Cheryl Dymont & Dennis O'Brien
Terry Eastman *in memory of Tom Eastman*
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. Knickrehm
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
Elizabeth Gruenfeld & Michael Duffy
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
James T. Higgins & Cynthia N. McCann
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
M. Kuncewicz
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
John & Sandy 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 Hoye
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
Mr. & Mrs. Michael A. Miller
Nicolas Minutillo & Sandra Larson
Winona Moeller
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*
Martha Pott
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. Robinson
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
Steven Solomon
Lionel & Vivian Spiro
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
Anne Tappan
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
Edward and Eva Walker
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
Kristin & Andy Zecca
P. C. Zegras
Robert Scott Zeller *in memory of John Tenhula*
Margaret & Charles Ziering
Thirteen Anonymous Donors

* Deceased

[Click here to see a full listing of our Individual Donors.](#)

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

Lauren Hobbs
Education

Teresa Deskur
Education

Shreya Sarcar
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**