

MOZART, CPE BACH, AND FRIENDS

March 21 + 23, 2021

HANDEL+HAYDN SOCIETY

MOZART, CPE BACH, AND FRIENDS

March 21 + 23, 2021
Cary Hall (Lexington, MA)

Streamed Online
2,529th Concert

PERFORMERS

Emily Marvosh, *host*
Ian Watson, *director and keyboards*
H+H Orchestra

PROGRAM

Concerto Grosso No. 5 in D Minor, after Scarlatti	Charles Avison (1709-1770)
Largo	
Allegro	
Andante Moderato	
Allegro	
Epistle Sonata No. 10 in F Major, K.244	Wolfgang Amadé Mozart (1756-1791)
Symphony in C Major, Wq.182/3	Carl Philipp Emanuel Bach (1714-1788)
Allegro assai	
Adagio	
Allegretto	
Epistle Sonata No. 15 in C Major, K.328	Mozart
Symphony No. 1 in B-flat Major	William Boyce (1711-1779)
Allegro	
Moderato e dolce	
Allegro	

Performing parts for the C.P.E Bach Symphony based on the critical edition Carl Philipp Emanuel Bach: The Complete Works (www.cpebach.org) were made available by the publisher, the Packard Humanities Institute of Los Altos, California.

**This program is made possible in part by the
generous support of Glenn and Faith Parker.**

**Ian Watson, director and keyboards, is sponsored
in part by Jane and Christopher Carlson.**

PROGRAM NOTES

A FUSION OF INFLUENCES AND STYLES

The array of works on today's program reflects the variety of influences, styles, and functions of instrumental music in Europe. In the Avison Concerto grosso No. 5, we hear a work influenced by the keyboard music of Domenico Scarlatti, a contemporary of J.S. Bach. In the music of Boyce, C.P.E. Bach, and Mozart, aspects of an earlier style are referenced within the context of the whole.

Concerto Grosso No. 5 in D Minor, after Scarlatti Charles Avison (1709-1770)

Charles Burney, the music chronicler and contemporary of Avison, described the composer as "an ingenious and polished man, esteemed and respected by all who knew him; and an elegant writer upon his art."

Although he had been offered positions in other cities, Avison chose to spend his life and focus his musical activities in Newcastle upon Tyne in England. He was organist at St. Nicholas's Church and Director of the Newcastle Music Society, for which he organized subscription concerts beginning in 1735. Avison also helped to organize other musical and theatrical events in the area, coordinating performance days to avoid conflicts.

Avison studied with the Italian violinist and composer Francesco Geminiani, who had moved to England in 1714 and whose music was influenced by his teacher, Arcangelo Corelli. Avison's set of concertos "after Scarlatti," as well as another set of twelve based on the music of Geminiani make clear the composer's preference for Italian musical models, a view he expounded on in his popular and controversial book, *An Essay on Musical Expression* in which he claimed Geminiani to be a better composer than Handel.

Each of the four movements of Avison's Concerto Grosso No. 5 in D Minor conveys a distinctive mood, but all are also connected through a common rhythmic vitality. Drawing inspiration from different Scarlatti sonatas for each of its movements, Avison re-imagines the original within the context of a string ensemble, placing most of Scarlatti's original right-hand figuration in the violins and transforming repeated motives into opportunities for interchanges between the soloists and full ensemble.

Epistle Sonata No. 10 in F Major, K. 244 Epistle Sonata No. 15 in C Major, K.328 Wolfgang Amadè Mozart (1756-1791)

In 1773, Mozart returned to Salzburg from his third trip to Italy and for the next four years mainly stayed in his hometown where he—and his father—were employed by Archbishop Colloredo. The only trips Mozart made were to Vienna in 1773 on rumors of a position there and Munich for the premiere of his opera *La finta giardiniera* in 1775.

In order to pursue new opportunities outside of Salzburg, Mozart, with help from his father, asked to be released from his responsibilities there in 1777. Archbishop Colloredo's response was to fire both father and son. Only his father's position was restored, so Mozart traveled with his mother in search of another post. No job offers were made and the trip ended tragically the following year when his mother died while they were in Paris. Mozart returned to Salzburg; there

was a new position as court organist available in addition to his former post as concertmaster. After traveling to Munich in 1780 to fulfill another opera commission, Mozart left the archbishop's court in June 1781 and stayed in Vienna for the last ten years of his life.

Of the numerous works Mozart wrote in the 1770s, including masses, concertos, operas, and symphonies, the 17 Epistle Sonatas are probably not the most well-known. Composed between 1772 and 1780 and sometimes called Organ Sonatas, many of these one-movement works reflect multiple styles and influences, from concerto to symphony as well as the more traditional sounds befitting their use in a church service. Many of the sonatas recall the Baroque trio sonata texture of two violins interweaving over a bassline; three sonatas are scored for a larger ensemble, including winds, brass, and percussion.

Part of a Roman Catholic tradition dating back to at least the 17th century which calls for instrumental music to supplement the sung portions of the Mass, the exact placement of Mozart's Epistle Sonatas within the service remains something of an open question. What can be said with certainty is that a sonata was played before the Offertory and most likely before or after the reading of the Epistle, the second New Testament reading in the Roman Rite. A particular sonata was probably paired with the setting of the Ordinary texts (Kyrie, Gloria, Credo, Sanctus/Benedictus, Agnus Dei) by key and instrumentation.

Both sonatas on today's program open with sharply articulated rhythmic and melodic ideas. The opening of Sonata No. 10 in F Major, composed in April 1776, commands our attention with a downward-leaping figure—an octave—played in the first violin followed by three more iterations of the same note. Mozart then re-interprets this gesture using four repeated notes without the initial leap. Both versions of this bold and easily recognizable idea return throughout the sonata, establishing harmonies and imbuing the whole with a vibrant energy.

The rhythmic gesture that opens Sonata No. 15 in C Major, composed in 1779, is equally distinctive, and within moments of this stable opening Mozart uses the same rhythmic figure to introduce a momentary sense of harmonic instability before plunging into a new idea firmly rooted in C major. The dynamic contrast and harmonic fluidity of this opening suffuses the entire sonata in which the violin parts sound more independent and purposeful. With the second half of the movement Mozart unleashes the latent energy that has been building. Here the first violin line plays wide, ascending leaps answered by a line that quickly plummets. All this tension is released as the opening music returns, only to build once again, now to a triumphant finish.

The organ part for both the Sonata in C and the Sonata in F is fully realized. In other words, the full organ part is written out by the composer. This differs from the organ part in some of the other Epistle Sonatas; for these Mozart only provided the bass line and a short-hand notation (figures), similar to the keyboard element in a Baroque basso continuo.

Symphony in C Major, Wq.182/3 Carl Philipp Emanuel Bach (1714-1788)

C.P.E. Bach's own influences were wide-ranging and included his father, Johann Sebastian Bach, but ultimately Emanuel developed his own compositional style, especially during his thirty-years of service to the court of Frederick the Great of Prussia. He left the Berlin court in 1768 to accept a position in Hamburg—a post once held by his godfather Georg Philipp Telemann and analogous to the position his father had held in Leipzig.

Bach's Sinfonia in C Major is one of six symphonies for strings commissioned by Baron Gottfried van Swieten, who encountered the composer's music when he served as an ambassador to the Berlin court in the 1770s. Although the two probably never met in person, van Swieten became a staunch supporter of Bach's music. The only instruction with this commission was that Bach should write the music as he wished, resulting in works that were praised by a contemporary for their "original and bold flow of ideas."

The unison opening of the Allegro assai is assertive and the distinctive rhythm at the start of this movement acts as a unifying feature, despite the surprises that soon emerge. The first occurs when Bach breaks the rhythmic and harmonic momentum by moving to an unexpected note and then simply stopping. Quickly establishing and thwarting a pattern like this leaves the listener poised for other twists and turns, which Bach is happy to provide.

Bach then uses the predominant rhythmic motive of the first movement to plunge into the Adagio without any break. In this second movement the shades of light and dark are created through dynamic contrast and chromatic lines that seem to slide into place. Bach permeates the final movement, Allegretto, with a graceful, dance-like figure.

Symphony No. 1 in B-flat Major William Boyce (1711-1779)

Boyce's father said he noticed his son's "delight in musical sounds" even when William was an infant; however, the composer's remarkable career began when he was admitted to the music school associated with St. Paul's Cathedral, where he studied with the organist, Maurice Greene. Although Boyce experienced the onset of hearing loss as a young man, he continued to compose and work as an organist. In 1736, he was appointed as a Composer to the Chapel Royal. Boyce was named Master of the King's Musick in 1755, succeeding Greene, his lifelong friend and mentor.

Already known for his songs, in the 1740s Boyce's fame reached new heights, beginning with the Dublin premiere of his cantata-like piece, *Solomon*, and continued with his vocal and instrumental music. Boyce wrote music for the church, court, and theater with equal ease, including about 50 odes in celebration of the new year or royal birthdays. His Symphony No. 1 in B-flat Major was originally the overture to an *Ode for the New Year*. Published in 1760, this symphony, in three movements, illustrates Boyce's skillful craftsmanship, unfaltering sense of expression, and his belief that "the skill of the artist is best shewn, not in departing from the original key, but in keeping within it, and producing, ... all that variety of harmony of which it may be capable."

© 2021 Teresa M. Neff, PhD

CHRISTOPHER HOGWOOD HISTORICALLY INFORMED PERFORMANCE FELLOW

THE WORLD BEYOND

Francis Hopkinson
Portrait by
Robert Edge Pine

RMS Empress of China
Photograph from
the Vancouver
Archive, 1904

Gaspar de Portolà
Portrait from
Parador de Turismo
de Artes

- 1721** The Treaty of Nystad, ending hostilities between the Swedish Empire and the Tsardom of Russia, cedes Swedish Estonia and Livonia (present-day Latvia) to Peter the Great, who then establishes the Russian Empire.
- 1737** Francis Hopkinson is born in Philadelphia. A signer of the Declaration of Independence, designer of the first U.S. coin, and composer, Hopkinson claimed to be the “first native of United States who has produced a Musical Composition” with his *Seven Songs for the Harpsichord or Forte Piano* of 1788, which were dedicated to George Washington.
- 1759** Din Muhammad (Sake Dean Mahomed) is born in Patna, India, then part of the British Empire. Trained as a surgeon in the army, Mahomed’s 1794 book, *The Travels of Dean Mahomet*, is the first book by an Indian author published in England. He opens the first Indian restaurant in Central London in 1810. His “Indian Medicated Vapour Bath” becomes a medically recognized treatment for conditions such as arthritis.
- 1769** Spanish colonizers and missionaries led by Gaspar de Portolà arrive in Ohlone territory, present-day Monterey, California.
- 1776** John Gloucester, the first African American Presbyterian minister in America and the founder of The First African American Presbyterian Church (Philadelphia), is born into slavery in Tennessee. In 1806, Gloucester becomes the first African American to attend and graduate from Greeneville College (today Tusculum University).
- 1776** Considered one of the first women in America to run an independent business, Margaret Green Draper, publisher of the *Boston News-Letter*, evacuates the city of Boston on March 17 with other Loyalists and British troops.
- 1784** Launching on Washington’s birthday, Empress of China, also called the Chinese Queen, is the first merchant ship to sail to China under a U.S. flag.
- 1788** After his death on December 14, C.P.E. Bach’s widow, Johanna Maria, and daughter, Anna Carolina Philippina, continue the “family business” of music publishing.

INSTRUMENT SPOTLIGHT THE VIOLA

Larger than the violin and tuned a fifth below it, the viola is traditionally thought of as the “instrument of the middle.” In the 16th century, the word “viola” refers to a wide variety of string instruments; the word is later qualified to indicate specific types of instruments, such as *viola da braccio* (an instrument from the violin family held with the arms). By the 18th century, the name is generally shortened to “viola.”

The viola is prized for its rich and warm tones. An important part of ensemble music in the 16th and 17th centuries, it is not generally featured as a solo instrument. This continues into the early 18th century, excepting a few notable examples, including the Telemann Viola Concerto and two of the six Bach Brandenburg Concertos. Later in the century, however, the viola gains prominence a solo instrument. Mozart—a violist as well as violinist—added a second viola part in composing his string quintets and made the viola an equal partner with the violin in his *Sinfonia Concertante* for violin and viola, K. 364.

JONATHAN WOODY WORLD PREMIERE

FROM THEMES BY IGNATIUS SANCHO

April 18 + 20, 2021

Born on a ship carrying enslaved people in the Atlantic, sold into slavery in the Spanish colony of New Grenada, later making it to England to become a business owner, writer, composer, Sancho was the first Black man to vote in a British election.

ALSO FEATURING

Handel: Concerto Grosso in C Minor, Op. 6, No. 8 (mvts. 1, 4, and 6)

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

Wassenaer: Concerto Armonico No. 2 in B-flat Major

LEARN MORE

HANDEL+HAYDN SOCIETY

ARTIST BIOS

Ian Watson, *director and keyboards*

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*.

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

Susannah Foster

Fiona Hughes

Violin II

Abigail Karr*
ASSOCIATE CONCERTMASTER
DR. LEE BRADLEY III CHAIR

Jane Starkman

Katherine Winterstein

Viola

Anne Black*
CHAIR FUNDED IN MEMORY
OF ESTAH & ROBERT YENS

Jenny Stirling

Cello

Guy Fishman*
NANCY & RICHARD LUBIN CHAIR

Sarah Freiberg

Bass

Heather Miller Lardin*
AMELIA PEABODY CHAIR

Harpichord and Organ

Ian Watson*
ORGAN CHAIR FUNDED IN PERPETUITY
IN MEMORY OF MARY SCOTT MORTON

† 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
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.
Durfée
Matthew A. & Susan B.
Weatherbie Foundation
Walter H. Mayo*
Kathleen McGirr & Keith
Carlson
James F. Millea & Mary Ellen
Bresciani
Anthony & Amy Mooney
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.
Durfée
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
Elizabeth B. Johnson
Nancy & Richard Lubin
Laura M. & Thomas R. Lucke
Joseph Mari
James F. Millea & Mary Ellen
Bresciani
Timothy & Deborah Moore
Anthony & Amy Mooney
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
Maise & Jefferson Flanders
James & Melissa Gerrity
Pamela Winer Goldberg
Nancy & Bill Hammer
Jonathan & Carrie L.T.
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
Oscar F. Malcolm
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
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 Dixon
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
Robert Brack & Janet Bailey
Katharine C. Boden
Edward S. W. Boesel
Marilyn Brandt
John Paul & Diane Britton
Rhys Bowen & Rebecca Snow
Lawrence & Phyllis Buell
Susan Okie Bush
Katie & Paul Buttenwieser
Ronald & Elizabeth Campbell
Melissa Chase & K. E. Duffin
John & Maria Cox
Jackie Dennis
Lilee Dethchan
Simon & Carolyn Eccles
Edmund & Betsy Cabot Charitable Foundation
Kathleen Emrich
Todd Estabrook
Kathleen & Paula Francese
Polyak Family Fund
Peter & Deborah Gates
Paul & Dana Gillin
Robert L. Goldsmith & Kathleen McIssac
Samuel & Florence Graves
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
David & MaryBeth MacBain
Allison MacCormick
Hugh MacKay & Elizabeth MacKay-Gray

Patricia MacLeod & Russ Vickers
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
Plimpton-Shattuck Fund
Genevieve Pluhowski & Russ Wiggin
Florence L. Preisler
Frank & Astrida Ramrath
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
Michael Simons & Margaret Sagan
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
Tricia Swift
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
Eight Anonymous Donors

Chorus Circle (\$500 to \$999)

Joshua Anderson
John Appleton
Brenda Baker & Eric Grosse
Donor Fund
Curtis L. Barnes
Michael & Theresa Barry
Mary Ellen Bates
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
Margaret Burke & Dennis Fiori
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 Froewis
Edward Gadsby & Nancy Brown
Buzz & Connie Gagnebin *in memory of Charles*
Allen & Kay Gidley

Mary & Michael Gimbrone
Robert & Judy Gore
Barbara Gratry
Dr. & Mrs. Scott H. Greenstein
D. J. Griffith
Stanley N. Griffith & Ann E. Schaufler
Martin Guay
Carol Haber & Richard Englund
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
Eileen Hulnick
William & Lauren Huyett
Christopher & Dorothy Hyde
Ilene & Richard Jacobs
Kathleen & Hershel Jick
Melinda Julbert
Karen R. Kay
Barry Kernfeld & Sally McMurry
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
Dr. Pamela Marron
Diana Marsh
Lawrence A. Martin Jr.
Stephen J. McCarthy
George W. McCormick
Ronni & Dennis Michel
Martin C. Mihm Jr
Forrest & Sara Milder
Audrey & Douglas Miller
Janet Miner
Therese Minton
Wesley & Sandra Mott
Linda & Richard O'Keefe
David & Janet Offensend *in honor of Mark & Judith King*
Tim & Christina Palmer
Carolyn & Georges Peter
Elizabeth & Ervin Philipps
Eleanor Philipps
David Posson
Harold I. Pratt

Gil Press & Liah Greenfeld
Paul Rabin & Arlene Snyder
Naveed Rahman & Caroline Butler-Rahman *in memory of Miguel Canizares*
Randall Charitable Gift Fund
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
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
Clifford Wunderlich & David Shuckra
Patricia Yeiser, Syracuse, New York
David & Evelyn Yoder
Jeanne W. Yozell
Miriam & David Zarchan
Twelve Anonymous Donors

Orchestra Circle (\$250 to \$499)

Samuel & Edith Abbott
Sara & Jason Ader
Joseph Aieta & Helen Alcalá

Caroline Alpert
Anita Amadei
David Ames
Steven Angelides
Constance F. Armstrong
Margarete Arndt
Betty Athanasoulas
Neil Ayer
Kevin & Maria Balboni *in memory of Miguel Canizares*
Richard Barbieri
Kathy Barnes
Aimee Basile
Chantal Beauchemin
Kimberley Beaudet
Nicolette Beerel
Jeremy Behrle & Beth Gage
Lawrence Bell
David & Lorraine Berry
Jane Bestor
Lorrey & Kathleen Bianchi
Mr. & Mrs. Marvin Biren
John Mayer & Richard Black
Cynthia A. Bliss
Tracey Blueman & Brandon Bigelow
Richard & Mary Kate Bluestein
Jennifer Borden & Joseph Balsama
Martha Born
Albert & Barbara Bowers
Oliver Bouchier & Jeanette Daria Reagan
Josselyn Boudett
Nancy Bradford
Timothy P. Bragan
Mr. & Mrs. David I. Brainard
Daniel S. Brazel *in memory of Janyce M. Brazel*
Mary-Lou Breitborde
Leonard Buckle *in memory of my dear wife, Dr. Suzann Remington Thomas*
Ferdinando Buonanno
Francisco J. Buot
Katie & Paul Buttenwieser
Sarah M. Carothers & Duncan G. Todd
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
Duane & Tatiana Downey
Judy & Jack Duncan
Cheryl Dymont & Dennis O'Brien
Terry Eastman *in memory of Tom Eastman*
Mark & Cindy Edwards
Katherine Engle *in honor of Tom O'Hallorahan & 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 Gieser
Ruth & Michael Gilbert-Whitner
David Glen
John Glore
Elizabeth Goetter
Alice Goldsmith
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
Frederic G. Hoppin
Thomas Hotaling
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
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
Ann Marie Lindquist & Robert Weisskoff
Andrea & Jason Loeb
Kim & Mark Luiggi

Sandy & John Lynch
Robert & Camille MacKusick
Sally Makacynas
Timothy D. Mansfield & Marjorie L. 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
George & Mary McNeil
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
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
Sarah Satterthwaite
John & Anne Schiraga
Walter & Cindy Schlaepfer
Stephen & Toby Schlein
Dr. & Mrs. Gunther Schmitt
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
Kathleen A. Smith
Ann Solberg
Lionel & Vivian Spiro
Robert Staron
Mary & John Stasik
Michael Steadman
Lorraine & Lee Steele
Julienne & Michele Stenberg
Sarah Stewart
Susan Stone
Ralph & Carol Stuart

Margaret Suby & David Dorney
Jeffrey & Linda Swope
Ryan Taliaferro
Philip Tasho
Paul Taylor
Nathalie & John Thompson
Madeleine Timin
Stephen Timpany & Nancy Yannuzzi
Mr. & Mrs.* Charles T. Toomey
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.

Individual Donors

Institutional Supporters

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

Gabrielle Jaques
Associate Director of Annual
Giving

Signe Lindberg
Associate Director of Major
and Planned Giving

Raymond Salva
Associate Director of
Institutional 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

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**