

JONATHAN WOODY WORLD PREMIERE

**SUITE FOR STRING ORCHESTRA AFTER THE
WORKS OF CHARLES IGNATIUS SANCHO**

Apr 18 + 20, 2021

HANDEL+HAYDN SOCIETY

JONATHAN WOODY WORLD PREMIERE

SUITE FOR STRING ORCHESTRA AFTER THE WORKS OF CHARLES IGNATIUS SANCHO

April 18 + 20, 2021
Cary Hall (Lexington, MA)

Streamed Online
2,530th Concert

PERFORMERS

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

PROGRAM

Concerto Grosso in G Minor, after Corelli, Op. 5, No. 5 Francesco Geminiani
(1687-1762)
Adagio
Vivace
Adagio
Allegro

from Concerto Grosso in C Minor, Op. 6, No. 8 George Frideric Handel
(1685-1759)
Allemande
Adagio
Allegro

**Suite for String Orchestra after the
works of Charles Ignatius Sancho** Jonathan Woody
(b. 1983)
Ouverture: Grave
Allemande: Andante moderato
Courante: Adagietto
Sarabande: Andante
Gigue: Allegretto

*These performances mark the world premiere of the piece.
Jonathan Woody's Suite for String Orchestra after the works of Charles
Ignatius Sancho was commissioned by the Handel and Haydn Society
with support from Jim and Cathy Stone.*

Concerto armonico No. 2 in B-flat Major Unico Wilhelm van Wassenauer
(1692-1766)
Largo andante
Da Capella. Presto
Largo affetuoso
Allegro moderato. Meno forte

**This program is made possible in part by the
generous support of Deborah and Robert First.**

**Aisslinn Nosky, director, is sponsored
in part by John J. Winkleman Jr.**

PROGRAM NOTES FINDING INSPIRATION

With the music on today's program, we encounter four works, all of which were inspired by or inspired other music. Two of the works, concerti grossi by Handel and Geminiani, are indebted to music by Arcangelo Corelli. Geminiani's Concerto grosso after Corelli op. 5, no. 5, as the title acknowledges, uses a solo violin sonata by his teacher as the basis for his work. Movements from Handel's Concerto in C minor, op. 6, no. 8 pay homage to Corelli as well even as they rework music from Handel's own earlier compositions. The Concerto armonico No. 2 by the Dutch composer Count Unico Wilhelm van Wassenauer, was adapted in the early 20th century by Igor Stravinsky for his ballet *Pulcinella* which marked the beginning of what is commonly called that composer's neoclassical period. Jonathan Woody's Suite for String Orchestra was inspired by the music of Charles Ignatius Sancho who, born into slavery in 1729, became a merchant and composer in London. In some instances, why a composer chose to reference music composed earlier—whether their own or that of another composer—might never be known with certainty. Still, whether homage or inspiration, the act itself establishes a connection with the past that enriches the present.

Concerto Grosso in G Minor after Corelli, Op. 5, No. 5 Francesco Geminiani (1687-1762)

The music of Arcangelo Corelli inspired the concertos by both Handel and Geminiani. Corelli's music was reprinted more often than any other composer of his day: his opus 1 and opus 5 were reissued some 81 times in the 18th century, not including the numerous arrangements of his music for other instruments.

In 1714, Geminiani moved to England, where his reputation as a student of Corelli was soon superseded by the merits of his own compositions. A member of several musical societies, Geminiani's importance to cultural life in London was acknowledged when the Philo-Musicae et Architecturae Societas organized the publication of his concertos based on Corelli's Sonatas for Violin, op. 5. Dedicated to the king and subscribed to by nobility, the first six concertos published in 1726 were a commercial success. More importantly, they are an homage from a student to his teacher. In the Concerto grosso in G minor, after Corelli op. 5, no. 5, Geminiani deftly interprets Corelli's original sonata for solo violin, highlighting his teacher's own compositional subtleties. In the first movement, Adagio, Geminiani divides the original solo violin line between first and second violins, exposing the contrapuntal possibilities inherent in Corelli's melody. Not all of the movements are elaborations, however. In the final movement, Allegro/Gigue, Geminiani is content to leave his model virtually untouched.

from Concerto Grosso in C Minor, Op. 6, No. 8 George Frideric Handel (1685-1759)

Corelli's legacy endured long after his death in 1713; there were some 17 editions of his music published between 1714 and 1790. His reputation spread throughout Europe; his music was imitated directly or used as source material by his contemporaries and successors. In England, Corelli's opus 6 concertos remained popular—sometimes even more popular than Handel's—well into the 19th century.

Handel composed his set of Twelve Grand Concertos between September 29 and October 30, 1739. He published them as his opus 6 concertos, connecting his set with Corelli's opus 6. Although other concertos in the set reference the music of other composers, in the Concerto grosso in C Minor, op. 6, no. 8, Handel borrows material from his own earlier works. The first movement is an Allemande, the standard opening movement in a dance suite. For the opening of this movement Handel references his 1739 Suite in G Minor, HWV452, which may have been inspired by another keyboard piece by Johannes Mattheson. The fourth movement of the concerto, Adagio, recalls the opening gestures of Cleopatra's aria "[Piangerò la sorte mia](#)" from *Giulio Cesare* (1724). In both of these movements, Handel explores the musical possibilities that each of these openings suggest. In the final Allegro, structural clarity offsets the continually changing instrument pairings, creating an internal tension between motion and stability.

A note from Jonathan Woody appears on pages 6-7.

Concerto armonico No. 2 in B-flat Major Count Unico Wilhelm van Wassenauer (1692-1766)

Count Wassenauer studied at the University of Leiden before making a Grand Tour of Europe between 1714 and 1718. He made two trips to Paris as an ambassador extraordinary of the General States in the 1740s. His music was played at the court of Louis XV and the French praised him as a "great composer," and compared his music to that of Corelli. In The Hague, Wassenauer spent time composing and organizing private concerts in his home and that of his friend and fellow musician Count Willem Bentinck.

Written between 1725 and 1740, Wassenauer's Concerto armonico No. 2 in B-flat Major was composed for these concerts, which featured the violinist Carlo Ricciotti, also known as Bacciccia. Ricciotti funded the publication of Wassenauer's six *Concerti armonici a quattro violini obbligati, alto viola, violoncello obbligato e basso continuo* in 1740. There was no composer attribution, but there was a dedication to Count Bentinck that said they were composed by an "illustrious hand which your Excellency esteems and honours, and to which I am bound out of respect." When the concertos were published in London, Ricciotti was incorrectly named as the composer. A score from the 19th century names Handel as the composer; this attribution was covered over with a label on which Italian composer Giovanni Battista Pergolesi's name was written. Another score — from the 20th century and possibly a copy of the 19th century one — also gives Pergolesi as the composer. It was under this last misattribution that the 20th century Russian composer Igor Stravinsky encountered this music, adapting it for [his 1920 ballet *Pulcinella*](#), which, in turn, inspired instrumental suites. In 1980, Dutch musicologist Alfred Dunning found a score of the concertos at Twickel Castle near Delden, Netherlands, one of the homes of Wassenauer's prestigious and influential family. A note had been written by Wassenauer explaining that he did not want the works published nor to have his name on the publication, but his friends prevailed.

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

MOZART A LITTLE NIGHT MUSIC

May 2 + 4, 2021

Don't miss this celebration of all things Mozart, including the effervescent *Eine kleine Nachtmusik*. You'll understand its acclaim when you hear the H+H Orchestra perform this jewel on the period instruments for which Mozart composed.

LEARN MORE

HANDEL+HAYDN SOCIETY

A NOTE FROM THE COMPOSER

JONATHAN WOODY

What did you find particularly interesting or impactful when researching Charles Ignatius Sancho?

It was particularly poignant to me that he was the first Black Briton to have voting rights in a parliamentary election. The power of a voice, whether musical or political, is deep, and something that reflects the humanity of all people, including and especially when those people are marginalized or “othered.” I’m inspired by Sancho’s refusal to silence his own voice, and also by the pragmatism and practicality with which he went about his life; after all, the search for equality isn’t always about heroes who fight

defining struggles against power. Sometimes it’s the small heroism of simply insisting on one’s own value and having the courage to live a complete life. That Sancho did so, and that we have the historical record of it, is inspiring and humbling for me.

What was it like to create this music?

I was very excited about this project because I love the orchestral music of the mid-18th century and I was thrilled to make my own attempt at the genre. It was a little intimidating, as the players of H+H are very familiar with the masters of the era, and I wanted to do the works of Charles Ignatius Sancho justice in fleshing them out into something enjoyable for everyone to play. But it was also a challenge that was fun to sink my teeth into, and I think it pushed my creative skills a little bit toward the next level.

How would you describe the piece?

It’s a suite, an orchestral work based on European dance forms that by Sancho’s time had been set to music for about 200-300 years, and which was actually starting to fall out of favor while he lived. It has five movements: Overture, Allemande, Courante, Sarabande, and Gigue, each of which have an “A” section and “B” section which both repeat. The whole thing is about 10 minutes long. It features the whole orchestra, and each movement is a sort of morsel in a different mood, with a melody inspired by various smaller works by Sancho.

Can you walk us through the creative process for this project?

I spent a lot of time listening to Sancho’s songs, minuets, and dances, and I spent more time listening to examples of dance forms from the Baroque and Classical periods. I selected a few of Sancho’s melodies that I thought were particularly interesting, then it was a matter of envisioning how the Sancho melody might get extrapolated into one of those dance forms. I also had to think about keys and how they would relate to one another from one movement to the next, and I paid attention to how each orchestral section: violin, viola, cello, and bass, got shown off in the other Baroque works. I tried to write something that would be fun to play for each section even as it sounded good and stayed true to the character of Sancho’s music.

How did you settle on the themes for the piece?

I did so rather organically, choosing the source melodies from Sancho’s admittedly limited surviving works that sounded the most tuneful and had a bit of character to them. I chose the format of the suite because it’s a form that I have always loved in pre-1800s music, as it provides at once a familiar constraint (the particular dance rhythm) and yet seemingly limitless creativity in how that parameter can be explored and realized.

Baritone and composer Jonathan Woody singing with Reginald Mobley, countertenor; Cassandra Extavour, soprano; and Stefan Reed, tenor, during H+H’s *Nigra Sum Sed Formosa* performance at Roxbury Community College in April 2019. *Nigra Sum Sed Formosa* was commissioned by H+H from Jonathan Woody.

CHALRES IGNATIUS SANCHO AND THE WORLD BEYOND

Charles Ignatius Sancho

Portrait by
Thomas
Gainsborough

Eva Ekeblad

Portrait by Olof
Arenius

Cover of a manuscript by Charles Ignatius Sancho

- 1721** Onesimus, an enslaved West African man, introduces the idea of inoculation to combat a smallpox outbreak in Boston. The technique, credited with saving hundreds of lives in an outbreak that killed about 14% of Boston's population, led to a viable smallpox vaccine in 1796.
- 1744** Muhammad ibn Saud begins the expansion of power that will lead to the establishment of Saudi Arabia many years later.
- 1748** Eva Ekeblad becomes the first woman elected to the Royal Swedish Academy of Sciences. Her work on making alcohol and flour from potatoes, until then a delicacy of the aristocracy, helped to establish potatoes as food staple and reduce the frequency of famine in that country.
- 1752** The French seize or evict every English-speaking trader in the upper Ohio River region.
- 1758** Sancho marries Anne Osborne. They have seven children, four of whom survive into adulthood.
- 1769** Sancho's *A Collection of New Songs Composed by an African, Humbly Inscribed to the Honorable Mrs. James Brudwell by Her Most Humble and Obedient Servant* is published.
- 1774** Sancho establishes a grocery store in London. As a property owner, he votes in the 1774 general election, "the first known person of African descent" to vote in England, according to election records.
- 1774** Fire destroys the opera house La Fenice in Venice. It will reopen in 1792.
- 1787** Ottobah Cugoano, baptized in London as John Stuart, publishes his autobiography *Thoughts and Sentiments on the Evil and Wicked Traffic of the Human Species*, demanding the abolition of the slave trade. Cugoano was also a member of the Sons of Africa, a Black abolitionist group in Britain.
- 1780** Sancho dies in London. His obituary is the first known obituary of a person of African descent in the British press.
- 1782** *Letters of the Late Charles Ignatius Sancho, An African* are published in London.

INSPIRATION BETWEEN TEACHER AND STUDENT GEMINIANI + CORELLI

Geminiani pays tribute to his teacher Corelli in the opening Adagio of the Concerto grosso in G minor by using the same notes from Corelli's Violin Sonata in G minor, op. 5, no. 5 in both the first and second violins.

Corelli: Violin Sonata in G Minor, Op. 5, No. 5, Adagio (1700)

Geminiani: Concerto grosso in G Minor after Corelli Op. 5, No. 5, Adagio (1726)

In the Vivace, Corelli's single violin line is slightly altered and then shared between the first and second two violins, highlighting the imitative texture.

Corelli: Violin Sonata in G Minor, Op. 5, No. 5, Vivace (1700)

Geminiani: Concerto grosso in G Minor after Corelli Op. 5, No. 5, Vivace (1726)

In the second Adagio, Geminiani initially sets Corelli's single violin line as a conversation between the first and second violins.

Corelli: Violin Sonata in G Minor, Op. 5, No. 5, Adagio

Geminiani: Concerto grosso in G Minor after Corelli Op. 5, No. 5, Adagio

ARTIST BIOS

Jonathan Woody, *composer and baritone*

Jonathan Woody is a versatile and sought-after musician who works primarily as a performer of early and new music. An accomplished bass baritone, Jonathan performs regularly with the Grammy®-nominated Choir of Trinity Wall Street, and with such ensembles as TENET Vocal Artists, the Clarion Music Society, the Washington Bach Consort, and Spire Chamber Ensemble. In recent seasons, he has been featured as a soloist with leading historically-informed orchestras, including Portland Baroque Orchestra, Tafelmusik Baroque Orchestra, the Boston Early Music Festival, and Apollo's Fire.

Pre-pandemic highlights include Handel's *Samson* with Pacific MusicWorks (2019), Handel's *Acis & Galatea* with Opera Idaho (2019), a recital of French Baroque cantatas with Byron Sherkman & Friends (2020), and the development of *Carmen Variations* at Baryshnikov Arts Center with Paul Pinto and Gisela Cardenas (2020). Established in the world of new music as a performer and composer, Jonathan has premiered or performed new works in recent years by Ellen Reid, Missy Mazzoli, Ted Hearne, and Du Yun, among others. He has appeared with Beth Morrison Projects, American Opera Projects, PROTOTYPE Festival, MATA Festival, and the Opera America New Works Forum.

As a composer, Jonathan draws inspiration largely from music of the Renaissance and Baroque eras, as well as contemporary minimalism. His works and arrangements have been performed by the Choir of Trinity Wall Street, Lorelei Ensemble, the Handel and Haydn Society, the Cathedral Choral Society and the Uncommon Music Festival.

Jonathan is committed to racial equity in the field of the performing arts, and currently serves on Early Music America's Task Force for Inclusion, Diversity, Equity and Access. His first commission from the Handel and Haydn Society, a 2018 premiere, was presented in collaboration with *Castle of our Skins*, and featured a work detailing the experiences of artists of color in classical music; his second is inspired by the works of Charles Ignatius Sancho, 18th-century Black-British composer and writer. Jonathan is dedicated to a belief that the arts have the power to effect great change in society, and that equitable representation of the diversity of American life is tremendously important in achieving such change.

Currently based in Brooklyn, NY, Jonathan holds degrees from McGill University and the University of Maryland, College Park and is represented by Miguel Rodriguez of Athlone Artists.

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

Krista Buckland Reisner

Abigail Karr

Violin II

Susanna Ogata*

ASSOCIATE CONCERTMASTER
DR. LEE BRADLEY III CHAIR

Jane Starkman

Maureen Murchie

Viola

Jenny Stirling*

CHAIR FUNDED IN MEMORY
OF ESTAH & ROBERT YENS

Anne Black

Cello

Guy Fishman*

NANCY & RICHARD LUBIN CHAIR

Colleen McGary-Smith

Bass

Heather Miller Lardin*

AMELIA PEABODY CHAIR

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

Rose-Marie van Otterloo

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
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 March 5, 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
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
Scully Family Foundation
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
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
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
Maise & 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. Willmore *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 Bringham
 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. Schaufler
 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 Burch & 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 Bутtenwieser
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**