

THE MAGIC OF TELEMANN

March 14 + 16, 2021

HANDEL+HAYDN SOCIETY

THE MAGIC OF TELEMANN

March 14 + 16, 2021
GBH's Fraser Studio

Streamed Online
2,528th Concert

PROGRAM

Violin Sonata in E Minor, JunP IV.1

Largo
Moderato
Scherzando

Susanna Ogata, *violin*
Guy Fishman, *cello*
Ian Watson, *harpsichord*

Johann Georg Pisendel
(1687-1755)

Fantasia for Solo Violin in E-flat Major, TWV 40:20

Dolce
Allegro
Largo
Presto

Aisslinn Nosky, *violin*

Georg Philipp
Telemann
(1681-1767)

Canonic Sonata No. 1 in G Major, TWV 40:118

Vivace
Adagio
Allegro

Emi Ferguson, *flute*
Aisslinn Nosky, *violin*

Telemann

Paris Quartet No. 1 in G Major, TWV 43:G1

Grave - Allegro - Grave - Allegro
Largo
Presto
Largo
Allegro

Emi Ferguson, *flute*
Susanna Ogata, *violin*
Guy Fishman, *cello*
Ian Watson, *harpsichord*

Telemann

This program is made possible in part by the generous support of Judith and Menno Verhave.

This program is dedicated to Joe Flynn on his retirement from Howland Capital Management.

This program is made possible in part by the generous support of the Massachusetts Cultural Council.

PROGRAM NOTES DISCOVERIES

According to Georg Philipp Telemann, a composer should not write music mechanically, ("as if taking goods to the market"), but must discover the sound possibilities of each instrument. Telemann went on to say that this will please the performer and composer; however, that pleasure extends to the listener as well. The works on today's program show Telemann to be true to his word; moreover, the same can be said for the Violin Sonata in E Minor by his friend and violin virtuoso, Johann Georg Pisendel.

Violin Sonata in E Minor, JunP IV.1 Johann Georg Pisendel (1687-1755)

Known as the best German violinist of his day, Johann Pisendel's early musical training and career path emulated that of other early 18th-century musicians: by the age of ten, Pisendel was singing in a court chapel (Ansbach) and his musical talent soon emerged in other areas (violin). He studied violin with the Italian virtuoso Giuseppe Torelli, who was working at the Ansbach court. In 1709, Pisendel met J.S. Bach in Weimar while on his way to Leipzig, where he also met Telemann. Pisendel studied at the Leipzig University, but ultimately devoted his time to mastering his instrument. His success in this was marked by numerous performances and a job offer in Darmstadt, which he declined.

In 1712, Pisendel accepted an offer with the prestigious Dresden court. (Telemann was offered and declined a position at the Dresden court a year earlier.) Initially hired as a violinist, Pisendel was named *Konzertmeister* (first violinist and leader of the orchestra) in 1730. He traveled extensively with the court, including a nine-month stay in Venice where he met and befriended Antonio Vivaldi. One account of Vivaldi's regard for the virtuoso explains that while out walking together Vivaldi suddenly guided Pisendel to his house because he noticed they were being followed. Vivaldi asked his friend if he had done anything to arouse the suspicion of the city authorities. When Pisendel said no, Vivaldi investigated further and discovered that Pisendel happened to look similar to someone the authorities were investigating.

On all of his travels, Pisendel collected scores to take back to Dresden. From Vivaldi, he received the manuscripts and subsequent dedications for five sonatas and six concertos. Other composers dedicated works to him as well, including Telemann, who wrote a violin concerto for Pisendel when the composer was visiting Dresden in 1719. Although he wrote only a few pieces, Pisendel's contemporaries regarded his compositions as highly as his playing; his solo violin sonata is believed to have influenced J.S. Bach's own music for unaccompanied violin.

Pisendel's Violin Sonata in E Minor shows his masterful technique as a composer as well as a performer. Unified by key, each movement is finely crafted, with dexterous lines for the violin that sometimes converse with the accompaniment, as in the opening Largo, or take flight from it, as in the final movement, a whirlwind Scherzando. One particularly interesting technique is how Pisendel draws out the end of a movement. Just when we feel the movement is concluding, Pisendel inserts one more burst of musical energy before the actual conclusion is heard.

Fantasia for Solo Violin in E-flat Major, TWV 40:20
Canonic Sonata No. 1 in G Major, TWV 40:118
Paris Quartet No. 1 in G Major, TWV 43:G1
Georg Phillip Telemann (1681-1767)

With his father's death when Telemann was only four years old, his mother worked to ensure that both her sons received a firm educational foundation. Georg Phillip attended a school where courses in Latin and Greek fostered a life-long pursuit of writing, literature, and poetry. Telemann's interest in music began with singing lessons (and two weeks of organ lessons) when he was ten years old. He then taught himself recorder, violin, and zither and soon began studying composition by copying out the music of other composers before trying to write his own, including an opera when he was 12. In an attempt to discourage his musical activities, Telemann was, about this same time, sent to a different school. The result was not what his mother had hoped; the superintendent of the new school introduced Telemann to studies in math and music, all while he continued to compose.

Telemann continued his studies at the Gymnasium Andreanum, a prominent school in Hildesheim where he graduated third in his class. He also composed for the school, learned more instruments, and traveled, which introduced him to the latest styles of composition.

In 1701, Telemann went to the University of Leipzig to study law. Later in his life, he offered two different reasons for the move. In his first autobiography (1718), he said he went to the university to please his mother. In his 1740 autobiography, however, he said enrolled because he wanted a university education. No matter the reason, Telemann's musical interests soon overshadowed everything else. A performance of his composition at St. Thomas's Church led to a commission to write more church music. Soon after, Telemann founded the Leipzig Collegium Musicum, a group later led by Bach, and was made music director of Leipzig's opera house. After leaving Leipzig four years later, Telemann took a series of other posts, including *Konzertmeister* at the Saxe-Eisenach court in 1708. It seems likely that he met J.S. Bach during this time and by 1714, when Telemann stood as godfather for C.P.E. Bach, the two were certainly friends.

In 1721, Telemann was named cantor of Johanneum Lateinschule and director *musicus* in Hamburg and, although he held this post for the rest of his life, there was a point when he considered returning to Leipzig. When a position at St. Thomas's became available in 1722, Telemann applied and was the unanimous choice of the selection committee. After some back and forth with his employers in Hamburg, the result of which was greater job security and more money, Telemann turned down the Leipzig position, which would eventually be offered to J.S. Bach.

Telemann began publishing his music in 1715 and continued issuing his music throughout his long career. He also published poetry, including works on the deaths of J.S. Bach (1750) and Johann Pisendel (1755). His most prolific period of publication was from 1725-1740, when he issued some 43 first editions of his works, acting as his own engraver and agent for all but one of them. He ensured further control of his own publications by working directly with agents in major cities, such as London, Berlin, Leipzig, Amsterdam, and Dresden, where Pisendel may have been Telemann's agent. Despite these efforts, Telemann's music was still pirated.

Unauthorized editions of his music being issued in Paris may be one reason why the composer decided to accept an invitation to visit that city in 1737.

Before leaving on that trip, Telemann published a collection for solo violin. The four-movement Fantasia for Solo Violin in E-flat Major is the fifth of this set of twelve pieces. The title suggests a freedom associated with improvisation; however, each work is carefully composed to highlight the flexibility of the violin and the virtuosity of the performer. As with other works for an instrument generally associated with playing a single line of music, Telemann invokes chords by asking the violinist to alternate between low and high ranges and play two and three notes simultaneously (double and triple stops).

Soon after arriving in Paris, Telemann secured the right to publish his works there for the next 20 years, including the Canonic Sonata No. 1 in G Major, part of a larger collection of canons titled *XIII Canons mélodieux*. In its simplest manifestation, a canon, or round, creates a multi-textured composition from a single melodic idea. Knowing when subsequent parts enter is one aspect of performing a canon, as is determining when and how to end a piece that can, theoretically, go on ad infinitum. Each of the four movements of Telemann's sonata for unspecified instruments is a canon built on a single melody; in fact, there is only one line of music in the score. The melodies are complex and extended; for example, the melody of the first movement is 34 measure long. For each movement, Telemann indicates when the second part should enter and how the movement should conclude. The variety of sounds that emerge may cause us to forget that both violin and flute are playing the same notes with just a short time interval separating them.

With the Paris Quartet No. 1 in G Major, from the collection entitled *Nouveaux quatuors* and published about the same time as the Canonic Sonatas, Telemann synthesizes the various styles of composition prevalent in his day. Scored for flute, violin, viola da gamba or cello and basso continuo, the Quartet in G Major begins with a Grave/Allegro pairing and then proceeds to a series of character pieces or movements designed to evoke a particular mood. These are often inspired by dances, following the French style of composition.

Before his trip to Paris, Telemann published a collection for solo violin. The four-movement Fantasia for Solo Violin in E-flat Major is the fifth of this set of twelve pieces. The title suggests a freedom associated with improvisation; however, each work is carefully composed to highlight the flexibility of the violin and the virtuosity of the performer. As with other works for an instrument generally associated with playing a single line of music, Telemann invokes chords by asking the violinist to alternate between low and high ranges and play two and three notes simultaneously (double and triple stops).

© 2021 Teresa M. Neff, PhD

CHRISTOPHER HOGWOOD HISTORICALLY INFORMED PERFORMANCE FELLOW

THE WORLD BEYOND

Maria Teresa Agnesi Pinottini

Portrait by Benigno Bossi

Olaudah Equiano

from *The Interesting Narrative of the Life of Olaudah Equiano*

José Maurício Nunes Garcia

Portrait by José Maurício Nunes Garcia, Jr.

- 1683** Mennonites begin settling in Pennsylvania, attracted by William Penn's Great Law (1682), allowing for religious freedom in that colony.
- 1698** At the request of Swahili leaders, Omani nobility help to drive out Portuguese colonizers from Zanzibar and Mombasa.
- 1707** Mughal emperor Muhi-ud-Din Muhammad and more commonly known as Aurangzeb or Alamgir, who commissioned religious scholars to assemble a comprehensive compilation of Hanafi law called the Fatawa al-Alamgiriyya, dies at the age of 88.
- 1720** Maria Teresa Agnesi Pinottini, a composer, singer, and harpsichordist whose compositions include opera, keyboard, and vocal music, is born in Milan.
- 1731** An article in *The Boston Weekly News-Letter* announces "a Concert of Music on sundry Instruments at Mr. Pelhams' great Room" on December 30, believed to be the one of the first chamber music concerts in Boston.
- 1745** Olaudah Equiano is born around this time in present-day Nigeria. Enslaved as a child, Equiano purchases his freedom in 1766. Nine editions of his influential autobiography, *The Interesting Narrative of the Life of Olaudah Equiano* (1789), are published in England. The book was also published in the United States and translated into Russian, Dutch, and German.
- 1749** Louis XV of France purchases a clock designed to record the date in any year up to 9999 CE. Built three years earlier by the well-known clock-maker Monsieur Passemont, the millennium clock has more than a thousand interconnecting wheels, including a single wheel that adjusts the date for the leap year. The clock still stands in Versailles and is wound once a month.
- 1761** *Fingal, an Ancient Epic Poem in Six Books*, a cycle of poems attributed to the medieval poet Ossian (or Oisín), but actually a forgery by James MacPherson, is published.
- 1767** Brazilian composer José Maurício Nunes Garcia is born in Rio de Janeiro. A priest and Master of the Royal Chapel for John IV of Portugal, Nunes Garcia composed hundreds of pieces and a book on harmony and counterpoint.

PHOTO BY EMI FERGUSON

INSTRUMENT SPOTLIGHT THE FLUTE

From ancient instruments to modern ones, flutes come in many shapes and sizes. But all share one common characteristic: sound is produced when air, controlled by the player's lips, passes over an opening and through a tube.

Flutes in the 18th century were made of wood and designed to maximize flexibility as well as dynamic nuance. Sometimes referred to as traversi to distinguish them from recorders, these instruments often had only one or two keys to extend the range of the instrument.

With a sound often described as "sweet," the flute was a popular instrument in the 18th century. In Telemann's Paris Quartet No. 1 in G Major, the flute blends and balances with the strings and in the Canonic Sonata No. 1 in G Major, it enriches the interchange with the violin.

EXPERIENCE
LIVING MUSIC

MOZART, CPE BACH, AND FRIENDS

March 21 + 23, 2021

Join us for gems from a unique time when the new rules of music were invented by young upstarts like Mozart and CPE Bach, but also by a pair of Brits you may not yet know but will thoroughly enjoy - Charles Avison and William Boyce.

HANDEL+HAYDN SOCIETY

ARTIST BIOS

Emi Ferguson, *flute*

As a native of Brookline, Massachusetts, Emi Ferguson grew up listening to the Handel and Haydn Society. She stretches the boundaries of the modern-day musician as a flutist, singer, and composer, performing with groups including the American Modern Opera Company, New York New Music Ensemble, the Manhattan Chamber Players, and with period ensembles including Tafelmusik, Les Arts Florissants, the American Classical Orchestra, Trinity Baroque Orchestra, and Juilliard415. She has spoken and performed at several TEDx events and has been featured as an ambassador for classical music on media outlets including The Discovery Channel, Vox's "Netflix: Explained" series, Amazon's "The Marvelous Mrs. Maisel," and various TouchPress apps. Her debut album, *Amour Cruel*, described as "baroque pop" by the Washington Post, features Emi as a singer, flutist, composer, and arranger, and spent four weeks on the Classical, Classical Crossover, and World Music Billboard Charts. She is passionate about developing new work, has collaborated with many of today's most exciting composers, and is currently on the faculty of the Juilliard School and the Bach Virtuosi Festival.

PHOTO BY LIZ LINDER

Aisslinn Nosky, *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.

Susanna Ogata, *violin*

Susanna Ogata enjoys an active performance schedule in greater New England and beyond. She has been a soloist and participant in concerts presented by Arcadia Players, The Bach Ensemble, Sarasa, Connecticut Early Music Festival, and Boston Early Music Festival. She is a founding member of the Boston Classical Trio.

With fortepianist Ian Watson, Susanna has embarked on “The Beethoven Project”, a venture to record Beethoven’s Sonatas for Fortepiano and Violin on period instruments for the CORO label. They have received accolades for the CDs released thus far, including praise in the New York Times for “elegant readings that are attentive to quicksilver changes in dynamics and articulation.” Their performances this season include appearances on The Cambridge Society for Early Music series and an MIT residency.

Susanna’s teachers have included Charles Castleman, Laura Bossert, and Dana Maiben on baroque violin. She studied extensively with Malcom Bilson and Paul O’Dette while attending the Eastman School of Music.

Guy Fishman, *cello*

Guy Fishman is principal cellist of the Handel and Haydn Society, and is heard as a soloist, recitalist, chamber, and orchestral musician on period and standard cello. Guy has performed in recital with Dawn Upshaw, Gilbert Kalish, Eliot Fisk, Daniel Stepner, Lara St. John, Vadim Gluzman, Richard Egarr, Kim Kashkashian, Mark Peskanov, and Natalie Merchant, and appears at prestigious summer festivals such as Boulder Bach, Connecticut Early Music, Rockport, and the Colorado Music Festival. His teachers include David Soyer, Peter Wiley, Julia

Lichten, and Laurence Lesser of the New England Conservatory, where he earned a Doctorate and also serves on the faculty. In addition, he is a Fulbright Fellow, mentoring with famed Dutch cellist Anner Bylisma in Amsterdam. His recordings appear on Olde Focus, Centaur, CORO, Telarc, Titanic, and Newport Classics labels. Guy plays a rare cello made in Rome in 1704 by David Tecchler.

Ian Watson, *director and harpsichord*

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 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 Hardymon

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. Winkleman 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 Gerding *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. Winkleman Jr.
Jean Woodward
One Anonymous Donor

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

Christopher Baldwin & Sally
Reyering
Rob & Nancy Bradley
Julian Bullitt
Miguel* & Sheila Canizares
Jane & Christopher Carlson
Louise & Thomas Cashman
Gregory & Anne Crisci
Howard & Darcy Fuguet
Nicholas & Paula Gleysteen
Kathryn Hintz
Elizabeth B. Johnson
Nancy & Richard Lubin
Laura M. & Thomas R. Lucke
Joseph Mari
James F. Millea & Mary Ellen
Bresciani
Timothy & Deborah Moore
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
Three Anonymous Donors

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

Sam Anthony & Andrea C.
Deeker
Martha Hatch Bancroft
Giulio Batterman
Mary L. Cornille & John F.
Cogan Jr*
John Cornish & Victoria
Angelatova-Cornish
Terry Decima
Rohit Deshpande & Anita
Watumull
Nicholas Dials & Dustin
Henderson
Tom & Ellen Draper
Maisie & Jefferson Flanders
James & Melissa Gerrity
Pamela Winer Goldberg
Nancy & Bill Hammer
Jonathan & Carrie 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 Dyson
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 McLissac
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
Arnold & Polly Slavet
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 Froewiss
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.
Schauffler
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 Lentz
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 Phillipps
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
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
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 Bearel
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'Hailorahan & Mr. Al
Dentino*
Peter & Sarah Farrow
Thomas & Winifred Faust
Kathleen M. Fay & Glenn A.
KnicKrehm
Joseph J. Ferreira Jr & Dr.
Manabu Takasawa
Jerry Fielder & Daniel G.
Campbell-Benson
Carol L. Fishman
Shelia & T.J. Fitzgerald
Joyce Flaherty
Christina M. Frangos, Esq.
James Franklin & Brenda
Swithenbank
Alan Fruzzetti
Beverly Bridgewater Fuller
Michael & Kathryn Fuller
Stephen Gararin & Bonnie
Parri
Brian George & Deniz
Ozan-George
Constance Giesser
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 I. Eirif
 Peter & Gail Marcus
 Diane Marguerite
 CJ Mathias
 Dr. Owen R. Mathieu Jr. & Eileen Mathieu
 Rosemary Mattuck
 Barbara Ann & Michael McCahill
 Audrey McCarthy & John Hoye
 Terri-Lynn McCormick
 David & Janet McCue
 Scott & Mimi McDougal *in memory of Ronald N. Woodward*
 Francis McGuire & Deborah Hanley
 Susan A. McLeish
 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
 Ahem 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
 Demetrious 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

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

Please click below to see more of our valued donors.

[Individual Donors](#)

[Institutional Supporters](#)

[1815 Society Members](#)

ABOUT THE HANDEL AND HAYDN SOCIETY

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

MC **Mass Cultural Council**