

HANDEL+HAYDN SOCIETY

HARRY CHRISTOPHERS ARTISTIC DIRECTOR

MOZART REQUIEM

May 3 + 5, 2019

SPRING 2019

Boston Pops

IT'S A PARTY!

KEITH LOCKHART
CONDUCTOR

JOHN WILLIAMS
CONDUCTOR LAUREATE

MAY 8-JUNE 15

888-266-1200

BOSTONPOPS.ORG

WELCOME TO THE HANDEL AND HAYDN SOCIETY

With this weekend's concerts we bring our 204th season to a spectacular close. The Mozart Requiem was the first piece I ever saw Harry Christophers and H+H perform at Symphony Hall; I well remember the realization that, even though I'd sat through many performances of this masterpiece before, I had never really *felt* it until that night. Four years later, I've experienced this same sensation innumerable times; it's just what H+H does.

Tonight's concert will be especially memorable for the nearly 60 members of our Vocal Arts Program who are performing Mozart's Requiem onstage as part of the H+H Chorus. These members of our Young Women's Chamber Choir and Young Men's Chorus represent just two of the six choirs in our Vocal Arts Program, involving more than 200 students from ages 8-18 from throughout the Greater Boston region.

Any adult musician in the H+H Orchestra and Chorus will tell you that musical opportunities at a young age were essential to them becoming the musicians they are today. And some of the singers now in VAP will become the performers, educators, and administrators of tomorrow. But no matter what they choose to do, they'll take what they've learned about themselves and one another at H+H and carry that with them for a lifetime.

They'll tell you this themselves. "In the last six years, I've grown a lot as a person," says Dina, an alto in the Young Women's Chorus. "H+H has been this one constant, everyone's so committed to our repertoire, and to the whole community." Other students have told us they learned to "demand personal excellence through an unbending work ethic," to "be a leader through preparation and confidence in myself," and to "push each other to be better while providing mutual support in a magical, nurturing, enjoyable, intellectual environment."

That could well summarize H+H's entire 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."* And VAP is at the heart of that mission.

I hope you enjoy hearing our VAP students perform as part of Mozart Requiem. And if you know a young person who might be interested in joining VAP, we are holding auditions on May 11. I hope they will sing with us!

David Snead
PRESIDENT AND CEO

PHOTO: JEFFREY GILBERT

Contemporary

Italian Restaurant

116 HUNTINGTON AVENUE | BOSTON, MA

KITCHEN OPEN UNTIL
1:30 AM

COCKTAILS UNTIL
2:00 AM

Valet parked cars can be collected after the show.

Garage parking beneath the restaurant

617.247.2400 | www.LUCCABOSTON.COM

MOZART REQUIEM TABLE OF CONTENTS

5	The Handel and Haydn Society
7	Harry Christophers, Artistic Director
8	2019-20 Season
12	Program
15	Program Notes
20	Program Texts
26	Artist Profiles
30	Handel and Haydn Society Orchestra and Chorus
33	The Karen S. and George D. Levy Education Program
35	Governance
37	Donors
46	Project Mozart Requiem
49	Administration
51	Symphony Hall Patron Information
52	General Information

**Cover: Harry Christophers,
Artistic Director**

PHOTO: LARA SILBERKLANG

*Listen.
The future
of music,
made here.*

Exceptional music,
every day.

See musicians of
tomorrow, *today.*

Free concerts in
unrivaled venues.

THE HANDEL AND HAYDN SOCIETY

The Handel and Haydn Society is internationally acclaimed for its performances of Baroque and Classical music. Based in Boston, H+H's orchestra and chorus delight more than 50,000 listeners each year with a nine-concert subscription series at Symphony Hall and other leading venues in addition to a robust program of intimate events in museums, schools, and community centers. Under the leadership of Artistic Director Harry Christophers, the ensemble embraces historically informed performance, bringing classical music to life with the same immediacy it had the day it was written. Through the Karen S. and George D. Levy Education Program, H+H also provides engaging, accessible, and broadly inclusive music education to thousands of children each year through in-school music instruction and the Vocal Arts Program that includes six youth choruses.

Founded in Boston in 1815, H+H is among the oldest continuously performing classical music ensembles in the United States and is unique for its longevity, capacity for reinvention, and distinguished history of premieres. H+H began as a choral society founded by middle-class Bostonians who aspired to improve the quality of singing in their growing American city. They named the organization after two composers—Handel and Haydn—to represent both the old music of the 18th century and what was then the new music of the 19th century. In the first decades of its existence, H+H gave the American premieres of major works including Handel's *Messiah* (1818), Haydn's *Creation* (1819), and Bach's *St. Matthew Passion* (1879). Since its founding, H+H has given more than 2,000 performances before a total audience exceeding 2.8 million.

In addition to its subscription series, tours, and broadcast performances, H+H reaches a worldwide audience through ambitious recordings including the critically-acclaimed Haydn *The Creation*, the best-selling *Joy to the World: An American Christmas*, and Handel *Messiah*, recorded live at Symphony Hall under Christophers's direction.

Leadership

W. Carl Kester
CHAIRMAN

David Snead
PRESIDENT AND CEO

Harry Christophers, CBE
ARTISTIC DIRECTOR
THE BICENTENNIAL CHAIR

Ian Watson
ASSOCIATE CONDUCTOR

Scott Allen Jarrett
RESIDENT CONDUCTOR, CHORUS

Alyson Greer Espinosa
Jennifer Kane
Kevin McDonald
VOCAL ARTS PROGRAM
CONDUCTORS

NATIONAL ENDOWMENT for the ARTS
arts.gov

necmusic.edu/tonight

CIBC Private Wealth Management and Jeffrey S. Thomas, Governor, Handel and Haydn Society, proudly support **The Handel and Haydn Society.**

Inspired Vision *for* Wealth

What's your vision for "success"? From years of working with affluent individuals and families, we've learned that success often means achieving a sense of satisfaction and joy about the use of your wealth for yourself, your family and causes you hold dear. CIBC Private Wealth Management can be your partner for all of your **investment, wealth planning and private banking** needs.

Together, we can bring your vision for your wealth and legacy to life.

100 Federal Street, 37th Floor
Boston, MA 02110
617.357.9600

us.cibc.com/private-wealth

PRIVATE WEALTH
MANAGEMENT

This ad is not to be construed as an offer to buy or sell any financial instruments. CIBC Bank USA, Member FDIC and Equal Housing Lender. CIBC Bank USA and CIBC Private Wealth Group, LLC are both indirect, wholly owned subsidiaries of CIBC. The CIBC logo is a registered trademark of CIBC, used under license. *Investment Products Offered are Not FDIC-Insured, May Lose Value and are Not Bank Guaranteed.*

HARRY CHRISTOPHERS, CBE ARTISTIC DIRECTOR *THE BICENTENNIAL CHAIR*

The 2018-19 Season marks Harry Christophers's 10th year as artistic director of the Handel and Haydn Society. Since his appointment, Christophers and H+H have enjoyed an ambitious artistic journey including showcases of works premiered in the United States by H+H since 1815, broad education programming, community partnerships, concerts at the Metropolitan Museum of Art and at Tanglewood, and a series of recordings on the CORO label. Between 2015 and 2016, Christophers and H+H celebrated the organization's Bicentennial, and he now proudly leads the ensemble in its third century of music making.

Mr. Christophers is known internationally as founder and conductor of the British choir and directed throughout Europe, America, Australia, and Asia, gaining a distinguished reputation for his work in Renaissance, Baroque, and 20th- and 21st-century music. In 2000, he instituted The Choral Pilgrimage, a tour of British cathedrals from York to Canterbury.

He has recorded over 120 titles for which he has won numerous awards, including the coveted Gramophone Award for Early Music and the prestigious Classical Brit Award. His CD *IKON* was nominated for a 2007 Grammy and his second recording of Handel's *Messiah* on The Sixteen's own label CORO won the prestigious MIDEM Classical Award. In 2009, he received one of classical music's highest accolades, the Classic FM Gramophone Awards Artist of the Year Award, and The Sixteen won the Baroque Vocal Award for Handel *Coronation Anthems*, a CD which also received a 2010 Grammy Award nomination, as did Palestrina, Vol. 3 in 2014, and Monteverdi *Vespers of 1610* in 2015. From 2007 he has featured with The Sixteen in the highly successful BBC television series *Sacred Music*, presented by actor Simon Russell Beale. The latest hour-long program, devoted to Monteverdi's *Vespers*, screened in 2015.

Mr. Christophers is principal guest conductor of the Granada Symphony Orchestra and a regular guest conductor with the Academy of St. Martin in the Fields. In October 2008 he was awarded an Honorary Degree of Doctor of Music from the University of Leicester. He is an Honorary Fellow of Magdalen College, Oxford, and also of the Royal Welsh Academy for Music and Drama, and was awarded a CBE (Commander of the Order of the British Empire) in the 2012 Queen's Birthday Honors.

PHOTO: STU ROBINER

2019-20 SEASON

**MASTERFULLY PERFORMED.
PASSIONATELY SHARED.**

A MOZART CELEBRATION

Oct 4 + 6 | Symphony Hall

Harry Christophers, conductor
Joëlle Harvey, soprano
Caitlin Lynch, soprano
Aaron Sheehan, tenor
Peter Walker, bass-baritone
H+H Orchestra and Chorus

Mozart:

Eine kleine Nachtmusik
 Mass in C Minor, K. 427, *Great*
 Concert aria, "Nehmt meinen Dank,
 ihr holden Gönner!"
 Concert aria, "Ah, lo previdi!"—"Ah, t'invola"—
 "Deh, non varcar"

MOZART JUPITER SYMPHONY

Nov 8 + 10 | Symphony Hall

Bernard Labadie, conductor
Guy Fishman, cello
H+H Orchestra

Beethoven: *Coriolan* Overture
C.P.E. Bach: Cello Concerto in A Major,
 Wq. 172/H. 439
Mozart: Symphony No. 41, *Jupiter*

HANDEL MESSIAH

Nov 29 + 30 + Dec 1 | Symphony Hall

Masaaki Suzuki, conductor
Elizabeth Watts, soprano
Reginald Mobley, countertenor
Nicholas Phan, tenor
Dashon Burton, bass-baritone
H+H Orchestra and Chorus

Handel: *Messiah*

A BAROQUE CHRISTMAS

Dec 19 + 22 | NEC's Jordan Hall

Aisslinn Nosky, violin and director
Debra Nagy, oboe and recorder
Emi Ferguson, flute
H+H Orchestra

Vivaldi: Violin Concerto, RV 270, *Concerto II Riposo - Per il Santissimo Natale*
Torelli: Concerto Grosso, Op. 8, No. 6 in G Minor, *Christmas Concerto*
Charpentier: *Noël pour instruments*
Biber: Mystery Sonata No. 3 in B Minor, *Nativity*
Biber: Passacaglia in G Minor

MOZART + HAYDN

Jan 24 + 26 | Symphony Hall

Harry Christophers, conductor
Aisslinn Nosky, violin and leader
Mireille Asselin, soprano
Catherine Wyn-Rogers, mezzo-soprano
Jeremy Budd, tenor
Sumner Thompson, baritone
H+H Orchestra and Chorus

Mozart: Violin Concerto No. 4, K. 218
Haydn: Symphony No. 100, *Military*
Haydn: *Lord Nelson* Mass

BEETHOVEN + MOZART

Feb 14 + 16 | NEC's Jordan Hall

Kristian Bezuidenhout, fortepiano and leader
H+H Orchestra

C.P.E. Bach: Sinfonia for Strings in C Major,
 Wq. 182/3
Beethoven: Piano Concerto No. 3
Mozart: Rondo in A Major, K. 386
Mozart: Symphony No. 36, *Linz*

HAYDN + BEETHOVEN

Feb 28 + Mar 1 | NEC's Jordan Hall

Jonathan Cohen, conductor
H+H Orchestra

Haydn: Symphony No. 6, *Le Matin*
Haydn: Symphony No. 92, *Oxford*
Beethoven: Symphony No. 1

BACH ST. MATTHEW PASSION

Apr 3 + 5 | Symphony Hall

Harry Christophers, conductor
Joshua Ellicott, tenor (Evangelist)
Matthew Brook, bass-baritone (Jesus)
Joëlle Harvey, soprano
Paula Murrhly, mezzo-soprano
TBD, tenor
Stephan MacLeod, bass-baritone
H+H Orchestra and Chorus

J.S. Bach: *St. Matthew Passion*

VIVALDI THE FOUR SEASONS

May 1 + 3 | Symphony Hall

Harry Christophers, conductor
Aisslinn Nosky, violin and leader
H+H Orchestra and Chorus

Handel: "Arrival of the Queen of Sheba" from *Solomon*
Handel: Dixit Dominus
Vivaldi: *The Four Seasons*

SUBSCRIPTIONS AVAILABLE NOW

HANDELANDHAYDN.ORG
617.266.3605 M-F 10AM-6PM

EXPERIENCE OUR 2019-20 SEASON

SUBSCRIBE IN THE LOBBY TODAY

AND WE WILL WAIVE THE
\$9 HANDLING FEE

**FULL SEASON
SUBSCRIBERS SAVE
UP TO \$294 AND
ENJOY THE VERY
BEST SEATS!**

- Top priority seating for 6 great concerts at Symphony Hall and 3 great concerts in intimate Jordan Hall
- Free parking vouchers for 6 Symphony Hall concerts (\$150 savings)
- Ticket price savings of up to \$144, depending on location (that's a savings of better than one free concert)

**SYMPHONY HALL
SUBSCRIBERS
SAVE UP TO \$96!**

- Priority seating for 6 great concerts at Symphony Hall
- Prepaid parking vouchers available for purchase

**CREATE YOUR
OWN SERIES**

- Pick any 3-8 concerts and create your own concert collection

**MONEY BACK
GUARANTEE**

- If you aren't completely satisfied after your first concert, we'll refund your money

HANDEL+HAYDN SOCIETY

HARRY CHRISTOPHERS ARTISTIC DIRECTOR

FRIDAY, MAY 3, 2019 at 7:30pm
SUNDAY, MAY 5, 2019 at 3:00pm

2,463rd Concert
2,464th Concert

SYMPHONY HALL

Harry Christophers, conductor

Joëlle Harvey, soprano
Sandra Piques Eddy, mezzo-soprano
Tom Randle, tenor
Soloman Howard, bass

H+H Vocal Arts Program
Young Men's Chorus, Kevin McDonald, conductor
Young Women's Chamber Choir, Alyson Greer Espinosa, conductor

Handel and Haydn Society Orchestra and Chorus

Masonic Funeral Music, K. 477

Wolfgang Amadé Mozart
(1756-1791)

Miserere mei

Gregorio Allegri
(c.1582-1652)

Sarah Yanovitch, soprano
Elissa Alvarez, soprano
Doug Dodson, countertenor
Peter Walker, baritone

Singet dem Herrn ein neues Lied, BWV 225

Johann Sebastian Bach
(1685-1750)

INTERMISSION

Requiem, K. 626

Mozart

Joëlle Harvey, soprano
Sandra Piques Eddy, mezzo-soprano
Tom Randle, tenor
Soloman Howard, bass
Young Men's Chorus
Young Women's Chamber Choir

Related Event

Musically Speaking with Teresa Neff

Christopher Hogwood Historically Informed Performance Fellow
45 minutes prior to each performance in Higginson Hall. Sponsored by Lucas Wegmann
Season sponsor of *Musically Speaking*, Joseph M. Flynn

Period Instrument Demonstrations

Friday, 7:00-7:15pm, and Sunday, 2:30-2:45pm, throughout Symphony Hall

Connect with H+H

facebook.com/handelandhaydn
 twitter.com/handelandhaydn

instagram.com/handelandhaydn
 youtube.com/handelandhaydn

PROGRAM SPONSORS

This program is made possible through the generous support of Philip Gerdine, in memory of Marjorie Gerdine.

The artists' appearances are made possible by the generous support of the following individuals:

John Winkleman, *sponsor of Harry Christophers, conductor*
Frank O. Clark, PhD, and Lynn DeLisi, MD, *sponsors of Joëlle Harvey, soprano*
Michael & Marcy Scott Morton, *sponsors of Sandra Piques Eddy, mezzo-soprano*
Betty Morningstar and Jeanette Kruger, *sponsors of Tom Randle, tenor*
Jim and Cathy Stone, *sponsors of Soloman Howard, bass*
Heather and Robert Keane, *sponsors of the Orchestra*
Julia D. Cox, *sponsor of the Chorus*
Anne and David Gergen, *season sponsors of Guy Fishman, cello*
Willma H. Davis, *season sponsor of the Young Women's Chamber Choir*
Lucas Wegmann, *season sponsor of the Young Men's Chorus*

The MassArt collaboration is generously supported by Melissa Chase and K.E. Duffin.

The Handel and Haydn Society Chorus is funded in perpetuity by Jane and Wat Tyler.

The Education Program is funded in perpetuity by Karen S. and George D. Levy.

The Vocal Arts Program is supported in part by John and Janis Raguin and by grants from the Boston and Lynn Cultural Councils, local agencies that are supported by the Massachusetts Cultural Council, a state agency.

The Handel and Haydn Society is funded in part by the Massachusetts Cultural Council and the National Endowment for the Arts.

The Handel and Haydn Society Chorus is funded in part by a generous gift from the Wintersauce Foundation.

The Handel and Haydn Society is proud to be a Principal Sponsor of the Boston Singers' Relief Fund (provocal.org).

Program book printed by The Graphic Group.

We ask for your help in creating a positive concert experience for the performers and those around you. Cell phones and other audible devices should be switched off during the concert. Photography and recording of any kind are strictly prohibited. Food and beverages are not permitted inside the hall.

The concert runs 1 hour and 55 minutes including intermission.

THE WORLD BEYOND

Gregorio Allegri
b. Rome, c. 1582
d. Rome, February 7, 1652

Johann Sebastian Bach
b. Eisenach, March 21, 1685
d. Leipzig, July 28, 1750

Wolfgang Amadé Mozart
b. Salzburg, January 27, 1756
d. Vienna, December 5, 1791

- 1633** Rembrandt van Rijn paints *Christ in the Storm on the Sea of Galilee*, his only known seascape. This painting and 12 other works were stolen from the Isabella Stewart Gardner Museum in Boston on March 18, 1990.
- 1739** The Koh-i-Noor (mountain of light), one of the largest cut diamonds in the world, is named by the Afsharid Shah of Persia after invading Delhi and looting the treasury of the Mughal Empire. Today the diamond is part of the British crown jewels.
- 1754** Mt. Pisgah African Methodist Episcopal Church, the oldest continuously operating black church in the United States, is founded in Elsinboro, New Jersey, by Rueben Cuff, the son of a formerly enslaved man.
- 1759** The Qianlong emperor commissions *Burgeoning Life in a Resplendent Age* from the court painter Xu Yang. This glimpse of a Chinese city from about 250 years ago contains some 4,800 human figures and 2,000 structures. It was renamed *Prosperous Suzhou* in the 1950s.
- 1770** After hearing Allegri's *Miserere mei* once, Mozart transcribes it from memory, making corrections after a second hearing.
- 1780** May 19 is called the "Day of Darkness" in New England after clouds, fog, and smoke from forest fires produce nighttime conditions at noon.
- 1782** Deborah Sampson, disguised as a man, enlists in the 4th Massachusetts Regiment. After being discovered, she is given an honorable discharge.
- 1789** Mozart visits St. Thomas Church in Leipzig where he plays the organ.
- 1791** Mozart begins composing the Requiem, but dies before the work is completed. Portions of the unfinished work are sung at his memorial service in December.
- 1793** Mozart's Requiem, as completed by Franz Süssmayr, is performed at a concert benefiting Mozart's widow and children.

PROGRAM NOTES MUSICAL LEGACIES

Wolfgang Amadé Mozart's life can be seen in three segments: his youth as child prodigy, the 1770s when he was known as a young composer and performer, and the 1780s when he was a mature composer living in Vienna. When Wolfgang was a young child, his father Leopold recognized his unique talent and arranged for him, and often his sister Anna Maria, to travel and perform throughout Europe. These tours, no doubt a source of income for the family, also gave the young Mozart invaluable first-hand experience with diverse compositional styles, even as he astonished professional musicians and amateurs alike with his musical abilities and knowledge.

Before the 14-year-old Mozart transcribed Gregorio Allegri's *Miserere mei*, a multi-voiced chant setting (*falso bordone*) elaborated with embellishments, during Holy Week in 1770, the piece had ignited musical imaginations and sparked speculation.

Allegri became a member of the papal choir in 1629, becoming the *maestro di cappella* (master of the chapel) at midcentury. Allegri's contemporaries viewed him as a musical heir to Giovanni Palestrina, and the stately control of harmony embodied in the *Miserere mei* underlies the various versions that have been published throughout the years. Sung during Holy Week until the papal chapel was disbanded in 1870, Allegri's setting of Psalm 51 was composed for two choirs singing in alternation with each other, interspersed with chant. Improvised elaborations in the choral parts were common in this type of Psalm setting and the use of embellishments was carefully protected by the papal chapel, a fact Leopold Mozart made clear when he wrote to his wife in April 1770 that Wolfgang had written down the work from memory:

You have often heard of the famous *Miserere* in Rome, which is so greatly prized that the performers in the chapel are forbidden on pain of excommunication to take away a single part of it, copy it or give it to anyone. But we have it already. Wolfgang has written it down and...we shall bring it home with us. Moreover, as it is one of the secrets of Rome, we do not wish to let it fall into other hands.

And further, after Mozart's mother wondered if this was a good idea:

There is not the slightest cause for anxiety...All Rome and even the pope himself know that he wrote it down. There is nothing whatever to fear; on the contrary, the achievement has done him great credit.

Later this same year, Mozart received the Order of the Golden Spur from the pope, a type of knighthood of which Mozart was very proud—even signing his name as Chevalier—until he was teased and taunted by other nobility.

The English music chronicler Charles Burney published an edition of Allegri's *Miserere mei* in 1771, but there is no evidence that this was Mozart's transcription, the original of which is now lost. In the 19th and 20th centuries other versions of the work were published as well, so that what has come down to us is far removed from Allegri's original chant harmonization, preserved in two Vatican manuscripts. Nevertheless, when hearing the stark beauty of the monophonic (single line) chant, expanded to four- and five-part settings, each of which is an elaboration of earlier sections, it is clear why this work has fascinated listeners for hundreds of years.

The Muse of Music, bas relief by Thomas Ball, 1872, Chickering Monument, Mount Auburn Cemetery, Cambridge.

On December 14, 1784, Mozart was inducted as an apprentice in the “Zur Wohltätigkeit” (Beneficence) Masonic Lodge. Within a month, he was made a journeyman and soon became a master Mason. Mozart often offered his musical talents for lodge functions and composed a great deal of Masonic music. His Masonic Funeral Music, K. 477, dates from no later than November 1785; it was probably composed for a memorial service for two lodge brothers, Duke Georg August von Mecklenburg and Count Franz Esterházy von Galántha. This orchestral music for strings plus a full complement of wind instruments incorporates a chant melody and features a poignant, sighing motive.

When Mozart moved to Vienna in the early 1780s, he studied Bach fugues at the home of Baron van Swieten, writing to his father: “I go every Sunday where nothing is played but Bach and Handel.” He arranged Bach fugues for these musical meetings and was also commissioned by van Swieten to arrange oratorios such as Handel’s *Messiah*.

Mozart probably heard the Bach motet *Singet dem Herrn*, BWV 225, when he visited Leipzig in 1789 as part of a two-month trip to Berlin and other cities he undertook with Prince Karl Lichnowsky, his patron and fellow Mason. One of their first stops was Leipzig, where Mozart played the organ at St. Thomas Church, with one contemporary account claiming that, “old Sebastian Bach had risen again.”

Why Bach wrote specific motets is not always certain; this is the case with *Singet dem Herrn*, composed between 1726 and 1727. Scored for double chorus, this motet contains three sections and uses texts from Psalms 103 and 150. In this intricate and complex work, Bach carefully draws our attention to important words in the text. For example, Bach emphasizes the first word,

“singet” (sing) by simultaneously using a pedal tone, text repetition, and embellished melodies in imitation to proclaim this word in an infectiously upbeat setting that carries through the rest of the work.

In the summer of 1791, Mozart received a commission for a Requiem, a musical setting of the texts of the Mass for the dead. Originally sung in chant, these funeral texts have been set by many composers throughout history. The person who delivered the offer did not identify himself or the source of the commission. Constanze Mozart said that she did not discover the identity of this patron until 1800. The mysterious patron was, in fact, a wealthy nobleman, Count Walsegg, who was in the habit of commissioning works anonymously. When sponsoring a private performance of a musical composition he commissioned, Count Walsegg often copied it out in his own handwriting and removed the composer’s name, becoming the “composer” of the work himself. The specific commission of a requiem was in honor of the count’s wife who had died earlier that year.

Mozart died on December 5, 1791, leaving the work unfinished. In order to satisfy the terms of the commission, Mozart’s widow turned to three of her husband’s students for help. Mozart had completed most of the music for the opening movements of the Requiem (the Introit through the Kyrie plus eight measures of the Lacrymosa) and sketched the vocal and instrumental parts for some of the other movements. Owing to the work of Mozart’s students in completing the Requiem, today there are two manuscripts in four different hands.

Mozart’s working manuscript initially consisted of the Introit, the only movement of the Requiem completed by the composer, as well as other movements in various stages of the compositional process. For example, the Kyrie contains vocal parts in Mozart’s handwriting; instrumental parts which double the vocal lines were then added by Mozart’s student Franz Jacob Freystädler—his only contribution to the composition. For other movements, the orchestral parts were supplied by another of Mozart’s students, Joseph Eybler; he had received Mozart’s working manuscript from Constanze but later returned the score without completing it. She then asked Franz Xaver Süssmayr to undertake the task of completing the Requiem.

Süssmayr removed the Introit and Kyrie from Mozart’s working manuscript, copied out the rest of Mozart’s music in his own handwriting, and completed the work. Süssmayr then forged Mozart’s signature and added the date “1792” to the manuscript. This was the copy given to Count Walsegg in fulfillment of the commission.

The Requiem was premiered at a benefit concert sponsored by the Gesellschaft der Associierten Cavalerie (Society of Associated Gentlemen) on January 2, 1793. This group of noblemen, led by Baron van Swieten, paid for all performance-related expenses and Constanze Mozart received all of the profits from the performance. Count Walsegg held a private performance of the completed Mozart Requiem as part of a memorial service for his wife in December 1793; the score was written in his handwriting and named him as the composer. Earlier, portions of the Requiem had been performed at a memorial liturgy for Mozart on December 10, 1791.

Mozart had studied and arranged Handel oratorios in the late 1780s as part of a commission from van Swieten’s Gesellschaft. Handel’s influence can be heard in the choral sections of the Requiem, which are also infused with Mozart’s own sense of drama and solemnity. In the first part of the first movement, Mozart

layers the sounds of the winds, strings, and voices into a supplication for the deceased. The use of chant in the second section and then the combining of the first two sections in the final part intertwine old and new into a prayer for eternal rest.

The Kyrie is a fugue in which the imitation in the voices can be heard in the melding of the text so that “kyrie” and “eleison” often sound simultaneously. Mozart’s dramatic choral writing continues in movements such as Dies irae and Rex tremendae. In the latter movement, layers of voices, strings, and winds flow out from a homophonic opening; however, with the text “Salve me” (Save me), the vocal and orchestral layers separate, releasing the built-up musical tension and underscoring this text.

One of the most recognizable movements, Lacrymosa, opens as a lyrical aria for chorus. The Lux aeterna musically unites prayers for eternal rest (“requiem”) and perpetual light (“lux aeterna”). In the final movement, completed by Süssmayr, the music of the first movement returns, rounding out the Requiem with a direct reference to the only movement completed by Mozart.

When a composition profoundly affects the listener, curiosity and the desire to learn as much as possible about the work and the circumstances of its composition naturally follow. Often, however, composers provide precious little information about their thoughts on the piece, or, as in Mozart’s Requiem, leave the composition itself unfinished. The gaps that remain may never be filled or are re-imagined in succeeding generations. Still, the most important voice of the composer—the music—remains.

© 2019 Teresa M. Neff, PhD
CHRISTOPHER HOGWOOD HISTORICALLY INFORMED PERFORMANCE FELLOW

EMMANUEL
MUSIC

Ryan Turner
Artistic Director

Britten
the
beggar's
opera

Saturday, June 1, 2019 at 8:00 PM
Sunday, June 2, 2019 at 3:00 PM

Edward M. Pickman Concert Hall
Longy School of Music of Bard College

www.emmanuelmusic.org | 617-536-3356

INSTRUMENT SPOTLIGHT BASSET HORN

Eric Hoeprich, H+H principal clarinet:

The basset horn, a low-sounding member of the clarinet family pitched in the key of F, appeared in Europe as early as the 1750s. Various myths regarding the origin of the instrument’s name have emerged, ranging from the inventor being a man named Mr. Horn, to the suggestion that the instrument sounds similar to a basset hound. In all probability the name is simply derived from the diminutive form of bass, that is, “small bass,” or “basset,” together with “horn,” referring to the early instrument’s curved shape and brass bell. An important feature which sets the basset horn apart from the clarinet is its lower range, which helps to create the instrument’s haunting, veiled sound.

Mozart grew up more or less surrounded by the basset horn in its nascent stage. By the time he reached Vienna, locally made instruments had not only improved, but were expertly played by the best clarinetists. Mozart clearly loved writing for the basset horn which he used not only for solemn moments in Masonic Funeral Music and the Requiem, but also in some lively trios for three basset horns and the lovely “Notturmi” for three singers and a trio of basset horns.

Boston Pops
IT'S A PARTY!

OPENING NIGHT AT POPS

WITH SPECIAL GUEST
BERNADETTE PETERS

Keith Lockhart, conductor
Wednesday, May 8, 8pm

Celebrate the Opening Night of the Spring Pops season with Bernadette Peters, conductor Keith Lockhart and the Boston Pops. Also on the program will be a tribute to the 50th anniversary of the moon landing, *From the Earth to the Moon and Beyond* by composer James Beckel.

KEITH LOCKHART CONDUCTOR
JOHN WILLIAMS' CONDUCTOR LAUREATE
2019 SEASON MAY 8–JUNE 15
888-266-1200 BOSTONPOPS.ORG

OPENING NIGHT AND SEASON SPONSOR

PROGRAM TEXTS

Gregorio Allegri: *Miserere mei*

Text: Psalm 51

Miserere mei, Deus, secundum magnam misericordiam tuam; et secundum multitudinem miserationum tuarum, dele iniquitatem meam.

Amplius lava me ab iniquitate mea: et a peccato meo munda me.

Quoniam iniquitatem meam ego cognosco, et peccatum meum contra me est semper.

Tibi soli peccavi, et malum coram te feci; ut justificeris in sermonibus tuis, et vincas cum iudicaris.

Ecce enim in iniquitatibus conceptus sum: et in peccatis concepit me mater mea.

Ecce enim veritatem dilexisti; incerta et occulta sapientiae tuae manifestasti mihi.

Asperges me hyssopo, et mundabor; lavabis me, et super nivem dealbabor.

Auditui meo dabis gaudium et laetitiam: et exsultabunt ossa humiliata.

Averte faciem tuam a peccatis meis, et omnes iniquitates meas dele.

Cor mundum crea in me, Deus, et spiritum rectum innova in visceribus meis.

Ne projicias me a facie tua, et spiritum sanctum tuum ne auferas a me.

Redde mihi laetitiam salutaris tui, et spiritu principali confirma me.

Docebo iniquos vias tuas, et impii ad te convertentur.

Libera me de sanguinibus, Deus, Deus salutis meae, et exsultabit lingua mea justitiam tuam.

Domine, labia mea aperies, et os meum annuntiabit laudem tuam.

Have mercy upon me, O God, after thy great goodness: according to the multitude of thy mercies do away mine offenses.

Wash me thoroughly from my wickedness: and cleanse me from my sin.

For I acknowledge my faults: and my sin is ever before me.

Against thee only have I sinned, and done this evil in thy sight: that thou mightest be justified in thy saying, and clear when thou art judged.

Behold, I was shapen in wickedness: and in sin hath my mother conceived me.

But lo, thou requirest truth in the inward parts: and shalt make me to understand wisdom secretly.

Thou shalt purge me with hyssop, and I shall be clean: thou shalt wash me, and I shall be whiter than snow.

Thou shalt make me hear of joy and gladness: that the bones which thou hast broken may rejoice.

Turn thy face from my sins: and put out all my misdeeds.

Make me a clean heart, O God: and renew a right spirit within me.

Cast me not away from thy presence: and take not thy holy Spirit from me.

O give me the comfort of thy help again: and stablish me with thy free Spirit.

Then shall I teach thy ways unto the wicked: and sinners shall be converted unto thee.

Deliver me from blood-guiltiness, O God, thou that art the God of my health: and my tongue shall sing of thy righteousness.

Thou shalt open my lips, O Lord: and my mouth shall shew thy praise.

Quoniam si voluisses sacrificium, dedissem utique; holocaustis non delectaberis.

Sacrificium Deo spiritus contribulatus; cor contritum et humiliatum, Deus, non despicies.

Benigne fac, Domine, in bona voluntate tua Sion, ut aedificentur muri Jerusalem.

Tunc acceptabis sacrificium justitiae, oblationes et holocausta; tunc imponent super altare tuum vitulos.

J.S. Bach: *Singet dem Herrn ein neues Lied*

Text: Psalm 149:1-3 and Psalm 150:2,6, other text by Johann Gramann (1487-1541)

Singet dem Herrn ein neues Lied, Die Gemeine der Heiligen sollen ihn loben. Israel freue sich des, der ihn gemacht hat. Die Kinder Zion sei'n fröhlich über ihrem Könige, Sie sollen loben seinen Namen im Reihen; mit Pauken und mit Harfen sollen sie ihm spielen.

CHORALE (in italics) AND ARIA

Wie sich ein Vater erbarmet
Gott, nimm dich ferner unser an,
Über seine junge Kinderlein,
So tut der Herr uns allen,
So wir ihn kindlich fürchten rein.
Er kennt das arm Gemächte,
Gott weiß, wir sind nur Staub,
Denn ohne dich ist nichts getan
Mit allen unsern Sachen.
Gleichwie das Gras vom Rechen,
Ein Blum und fallend Laub.
Der Wind nur drüber wehet,
So ist es nicht mehr da,
Drum sei du unser Schirm und Licht,
Und trügt uns unsre Hoffnung nicht,
So wirst du's ferner machen.
Also der Mensch vergehet,
Sein End, das ist ihm nah.
Gott, nimm dich ferner unser an,
Wohl dem, der sich nur steif und fest
Auf dich und deine Huld verlässt.
Lobet den Herrn in seinen Taten,
lobet ihn in seiner großen Herrlichkeit!

Alles, was Odem hat, lobe den Herrn,
Alleluja!

For thou desirest no sacrifice, else would I give it thee: but thou delightest not in burnt-offerings.

The sacrifice of God is a troubled spirit: a broken and contrite heart, O God, shalt thou not despise.

O be favorable and gracious unto Sion: build thou the walls of Jerusalem.

Then shalt thou be pleased with the sacrifice of righteousness, with the burnt-offerings and oblations: then shall they offer young bullocks upon thine altar.

Sing to the Lord a new song, The congregation of the saints should praise him. Israel rejoices in the one who made him. Let the children of Sion be joyful about their king, they should praise his name in their dances with drums and harps they should play for him.

As a father feels compassion
God, accept us furthermore,
for his young little child,
so does the Lord for all of us,
if we feel pure childlike awe,
He knows how weak is our strength,
God is aware that we are only dust.
for without you nothing is accomplished
in all our affairs.
Like grass before the rake,
a flower or falling leaf.
The wind has only to blow over it
and it is there no more.
Therefore be yourself our protection
and light, and if our hope does not
deceive us, then in future you will do this.
And so man passes away,
his end is near him.
God, in future take us to yourself
Happy are those who firmly and fastly
depend on you and your grace.
Praise God in his works,
praise him in his great glory!

Let all that has breath praise the Lord,
Hallelujah!

Wolfgang Amadé Mozart: Requiem, K. 626

I. INTROIT: REQUIEM

Requiem aeternam dona eis, Domine,
et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion,
et tibi reddetur votum in Jerusalem.
Exaudi orationem meam,
ad te omnis care veniet.

Grant them eternal rest, Lord,
and let perpetual light shine on them.
You are praised, God, in Zion, and
homage will be paid to you in Jerusalem.
Hear my prayer,
to you all flesh will come.

II. KYRIE

Kyrie, eleison.
Christe, eleison.
Kyrie, eleison.

Lord, have mercy on us.
Christ, have mercy on us.
Lord, have mercy on us.

III. SEQUENZ

1. DIES IRAE

Dies irae, dies illa
Solvat saeculum in favilla,
teste David cum Sibylla.
Quantus tremor est futurus,
quando iudex est futurus,
cuncta stricte discussurus!

Day of wrath, day of anger
will dissolve the world in ashes,
as foretold by David and the Sibyl.
Great trembling there will be
when the Judge descends from
heaven to examine all things closely.

2. TUBA MIRUM

Tuba mirum spargens sonum
per sepulcra regionum,
coet omnes ante thronum.

The trumpet will send its wondrous
sound throughout earth's sepulchers
and gather all before the throne.

Mors stupebit et natura,
cum resurget creatura,
judicanti responsura.
Liber scriptus proferetur,
in quo totum continetur,
unde mundus iudicetur.

Death and nature will be astounded,
when all creation rises again,
to answer the judgment.
A book will be brought forth,
in which all will be written,
by which the world will be judged.

Judex ergo cum sedebit,
quidquid latet, apparebit,
nil inultum remanebit.

When the judge takes his place,
what is hidden will be revealed,
nothing will remain unavenged.

Quid sum miser tunc dicturus?
quem patronum rogaturus,
cum vix justus sit securus?

What shall a wretch like me say?
Who shall intercede for me,
when the just ones need mercy?

3. REX TREMENDAE

Rex tremendae majestatis,
qui salvandos savas gratis,
salve me, fons pietatis.

King of tremendous majesty,
who freely saves those worthy ones,
save me, source of mercy.

4. RECORDARE

Recordare, Jesu pie,
quod sum causa tuae viae;
ne me perdas illa die.
Quaerens me, sedisti lassus,
redemisti crucem passus;
tantus labor non sit cassus.
Juste iudex ultionis,

Remember, kind Jesus,
my salvation caused your suffering;
do not forsake me on that day.
Faint and weary you have sought me,
redeemed me, suffering on the cross;
may such great effort not be in vain.
Righteous judge of vengeance,

donum fac remissionis
ante diem rationis.

Ingemisco, tamquam reus:
culpa rubet vultus meus;
supplicanti parce, Deus.
Qui Mariam absolvisti,
et latronem exaudisti,
mihi quoque spem dedisti.
Preces meae non sunt dignae,
sed tu, bonus, fac benigne,
ne perenni cremer igne.
Inter oves locum praesta,
Et ab haedis me sequestra,
Statuens in parte dextra.

grant me the gift of absolution
before the day of retribution.
I moan as one who is guilty:
owning my shame with a red face;
suppliant before you, Lord.
You, who absolved Mary,
and listened to the thief,
give me hope also.
My prayers are unworthy,
but, good Lord, have mercy,
and rescue me from eternal fire.
Provide me a place among the sheep,
and separate me from the goats,
guiding me to Your right hand.

5. CONFUTATIS

Confutatis maledictis,
flammis acerbis addictis,
voca me cum benedictis.
Oro supplex et acclinis,
cor contritum quasi cinis,
gere curam mei finis.

When the accused are confounded,
and doomed to flames of woe,
call me among the blessed.
I kneel with submissive heart,
my contrition is like ashes,
help me in my final condition.

6. LACRIMOSA

Lacrimosa dies illa,
qua resurget ex favilla
judicandus homo reus.
Huic ergo parce, Deus,
pie Jesu Domine,
dona eis requiem. Amen.

That day of tears and mourning,
when from the ashes shall arise,
all humanity to be judged.
Spare us by your mercy, Lord,
gentle Lord Jesus,
grant them eternal rest. Amen.

IV. OFFERTORY

1. DOMINE JESU

Domine Jesu Christe, Rex gloriae,
libera animas omnium fidelium
defunctorum de poenis inferni
et de profundo lacu.
Libera eas de ore leonis,
ne absorbeat eas tartarus,
ne cadant in obscurum.

Lord Jesus Christ, King of glory,
liberate the souls of the faithful,
departed from the pains of hell
and from the bottomless pit.
Deliver them from the lion's mouth,
lest hell swallow them up,
lest they fall into darkness.

Sed signifer sanctus Michael
repraesentet eas in lucem sanctam.

Let the standard-bearer, holy Michael,
bring them into holy light.

Quam olim Abrahae promisisti
et semini ejus.

Which was promised to Abraham
and his descendants.

2. HOSTIAS

Hostias et preces tibi, Domine,
laudis offerimus.
Tu suscipe pro animabus illis,
quarum hodie memoriam facimus.
Fac eas, Domine,
de morte transire ad vitam,
Quam olim Abrahae promisisti
et semini ejus.

Sacrifices and prayers of praise, Lord,
we offer to you.
Receive them in behalf of those souls
we commemorate today.
And let them, Lord,
pass from death to life,
which was promised to Abraham
and his descendants.

CITYSPACE

BOSTON'S NEW HOME FOR PUBLIC CONVERSATION

MAY 19

Alon Shaya
James Beard
Award-Winning Chef

JUNE 11

"Sonic Sea"
Film Screening &
Conversation with
Marine Ecologist
Leila Hatch

SEPTEMBER 19

Philip Glass
Golden Globe-winning
& Academy Award-
nominated Composer
& Musician

TICKETS AND MORE EVENTS AT WBUR.ORG/CITYSPACE

90.9 wbur

Boston's NPR News Station
890 Commonwealth Ave. | Boston, MA

V. SANCTUS

Sanctus, Sanctus, Sanctus,
Dominus Deus Sabaoth!
Pleni sunt coeli et terra gloria tua.
Osanna in excelsis.

Holy, holy, holy,
Lord God of Sabaoth.
Heaven and earth are full of Thy glory.
Hosanna in the highest

VI. BENEDICTUS

Benedictus qui venit in nomine
Domini.
Osanna in excelsis.

Blessed is He who cometh in the name
of the Lord.
Hosanna in the highest.

VII. AGNUS DEI

Agnus Dei, qui tollis
peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis
peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis
peccata mundi,
dona eis requiem sempiternam.

Lamb of God, who takes away
the sins of the world,
grant them eternal rest.
Lamb of God, who takes away
the sins of the world,
grant them eternal rest.
Lamb of God, who takes away
the sins of the world,
grant them eternal rest forever.

VIII. COMMUNIO

Lux aeterna luceat eis, Domine,
cum sanctis tuis in aeternum,
quia pius es.
Requiem aeternam dona eis, Domine,
et lux perpetua luceat eis,
cum sanctis tuis in aeternum,
quia pius es.

May eternal light shine on them, O Lord,
with Thy saints for ever, because
Thou art merciful.
Grant the dead eternal rest, O Lord,
and may perpetual light shine on them,
with Thy saints for ever,
because Thou art merciful.

ARTIST PROFILES

Joëlle Harvey, soprano

Joëlle Harvey has quickly established herself as a noted interpreter of a broad range of repertoire, specializing in Handel, Mozart, and new music.

The works of Mahler figure substantially in Ms. Harvey's 2018-19 season. She returns to the Cleveland Orchestra as the soprano soloist in his Symphony No. 2, conducted by Franz Welser-Möst. She also performs the work for her debut with the Toronto Symphony, in performances led by Juanjo Mena. With the San Diego Symphony, she reunites with Edo de Waart for Mahler's Symphony No. 4, on a program also featuring Barber's *Knoxville: Summer of 1915*. Also during the season, she makes her mainstage debut at Royal Opera House, Covent Garden, singing Susanna in *Le nozze di Figaro* conducted by Sir John Eliot Gardiner, and is presented by Carnegie Hall in recital. With the British ensemble Arcangelo, Ms. Harvey tours several U.S. cities in performances with Jonathan Cohen. The season also brought appearances with the New York Philharmonic, Utah Symphony, St. Paul Chamber Orchestra, North Carolina Symphony, and Music of the Baroque. Ms. Harvey has been a frequent soloist with H+H, including Handel *Messiah* and Beethoven's Symphony No. 9.

Sandra Piques Eddy, mezzo-soprano

Sandra Piques Eddy began the 2018-19 season by returning to Florentine Opera to sing the role of Mistress Revels in the Carlisle Floyd opera *Prince of Players*. She appears at the Metropolitan Opera to perform the role of the Novice and cover the Abbess in Puccini's *Suor Angelica*. Having made a huge impact in Japan in recent seasons, she returned to Hyogo Performing Arts Center for a New Year's Eve concert of classic show tunes before stepping once again into her signature role of Carmen at Seiji Ozawa Music Academy. Later this season, she heads to New Zealand to sing the role of Rosina in *Il barbiere di Siviglia*.

Recent highlights include Meg Page in *Falstaff* at Opera Colorado and Euridice in *Orfeo ed Euridice* at Portland Opera. She joined the Beth Morrison Productions for the role of Naga in the avant-garde Boston production of *Ouroboros Trilogy*. She appeared in the title role of *Carmen* at Michigan Opera Theatre and at Austin Opera and returned to the role of Cherubino in *Le nozze di Figaro* for performances at the Hyogo Performing Arts Centre.

Tom Randle, tenor

Tom Randle began early studies in conducting and composition, but a scholarship to study voice soon meant a change in career direction. He made his debut with the English National Opera as Tamino in *The Magic Flute* and has repeated the role with great success at Deutsche Oper Berlin, Glyndebourne Festival Opera, Hamburg, New Zealand, and the Covent Garden Festival, swiftly followed by his Royal Opera House debut in 1994 as Essex in *Gloriana* with Phyllida Lloyd and Opera North, a production later released as a feature film for BBC Television. He made his Royal Opera debut in 1997 as Johnny Inkslinger in *Paul Bunyan* and has since sung Fool in *Gawain* and Macheath in *The Beggar's Opera* for the Royal Opera, and *Song of the Earth* for the Royal Ballet.

Last season saw Mr. Randle perform the role of Malatestino in *dall'Occhio* for Opéra National du Rhin and sing Beethoven's Ninth Symphony for H+H. Engagements for the 2018-19 season include Beethoven's Ninth with the Yomiuri Nippon Symphony Orchestra and *The Monstrous Child* for the Royal Opera House, Covent Garden.

Soloman Howard, bass

A recent graduate of Washington National Opera's Domingo-Cafritz Young Artist Program, Soloman Howard garners high praise from the press for his vivid performances on the great opera and concert stages of the world. His 2018-19 season features returns to the Metropolitan Opera as the King in *Aida*; to Los Angeles Opera as the Frate in *Don Carlo*; Santa Fe Opera as Colline in *La bohème*; and to Washington National Opera to reprise the title role he created for the company in *The Lion, The Unicorn, and Me* by Jeanine Tesori and J.D. McClatchy.

Last season Mr. Howard celebrated opera house debuts at San Francisco Opera in *Turandot*; at the Teatro Real in *Aida*; and at the Teatro Municipal de Santiago in *Don Giovanni*. Other notable opera performances included *Aida* at the Washington National Opera, *Rigoletto* at North Carolina Opera, and *Madama Butterfly* at Santa Fe Opera. In concert, Soloman Howard sang Beethoven's Ninth Symphony both with Gustavo Dudamel and the Los Angeles Philharmonic on tour in Europe and with Christian Arming and the Vienna Chamber Orchestra on tour in Asia. In 2016, The Anti-Defamation League presented Mr. Howard with their Making a Difference Award for raising awareness of voting rights through his performances of *Appomattox* at the Kennedy Center.

Sarah Yanovitch, soprano

Recognized by *The Boston Globe* as “a name to keep an eye on,” Sarah Yanovitch is a graduate of the early music voice program through the Yale Institute of Sacred Music and Yale School of Music. She sings regularly with the Handel and Haydn Society and made her solo debut at Tanglewood in 2017, singing Purcell’s *Fairy Queen* with Artistic Director Harry Christophers. Recent solo highlights include Beethoven’s Symphony No. 9, Handel’s *Judas Maccabaeus*, Orff’s *Carmina Burana*, Mozart’s Requiem, Bach’s *Christmas Oratorio* and *Magnificat*, and Handel’s *Messiah*. She is based in Boston and is originally from Griswold, Connecticut.

Elissa Alvarez, soprano

Noted by *The Boston Globe* for her “intensely lyrical” singing, Elissa Alvarez is an enthusiastic interpreter of recital, concert, and operatic repertoire spanning early music to works of the 21st century. Recent engagements include appearances with the Purcell Society of Boston, in recital with pianist Thomas Weaver, and at Armstrong University’s *Piano in Arts* concert series with pianist-composer Benjamin Warsaw, her frequent collaborator. Deeply devoted to the study and performance of Latin American art song, Alvarez completed her doctor of musical arts at Boston University. She can be heard on CORO and Advent Press labels.

Doug Dodson, countertenor

Hailed as a “vivid countertenor” by *The Wall Street Journal*, Doug Dodson is making his mark on opera and concert stages throughout the United States. Recent highlights include alto soloist in the world premiere of *The Most Sacred Body of Jesus* by James Kallembach and Mary Magdalene in Bach’s *Easter Oratorio* at Music at Marsh Chapel, alto soloist in the modern premieres of Melani’s *Lauda anima mea* and the Perti *Magnificat* at Union College. Other engagements include performances with the South Dakota Symphony, Musica Sacra, and Boston Baroque. Mr. Dodson can be heard on MSR Classics. He holds a degree in anthropology from the University of South Dakota (Vermillion) and a masters in voice from the University of Missouri-Kansas City.

Peter Walker, baritone

Described as a “rich-voiced” and “vivid” singer by the *New York Times*, Peter Walker enjoys a varied career as a singer of early and classical music. Recent solo performances include works by Bach and Purcell with H+H, appearing with Kuhmo Kamarimusiikki in Finland, the title role in Telemann’s *Pimpinone* with the Texas Early Music Project, and singing in St. Petersburg, Moscow, and London with the Clarion Society Choir.

Mr. Walker also appears with Three Notch’d Road, Early Music New York, Pomerium, Blue Heron, Cappella Romana, Staunton Music Festival, Gotham Early Music, Academy of Sacred Drama, and Skylark Ensemble.

**Alyson Greer Espinosa, conductor
Young Women’s Chamber Choir**

Alyson Greer Espinosa conducts the H+H Vocal Arts Program Young Women’s Chorus and has led the Young Women’s Chamber Choir since its founding in 2013. She is the director of choral music at Westborough High School where she conducts four choirs and three contemporary a cappella ensembles. She was formerly the director of choral music at Hanover High School, where she led five choirs, including honors and a cappella ensembles. Her ensembles consistently earn gold ratings and medals at the Massachusetts Instrumental and Choral Directors Association and Heritage Music Festival statewide competitions. As a mezzo-soprano, Ms. Espinosa is an active performer in Boston.

**Kevin McDonald, conductor
Young Men’s Chorus**

Kevin J. McDonald brings 20 years of teaching experience and a broad and diverse musical background to his position as the Conductor of the H+H Young Men’s Chorus. Currently, Dr. McDonald is in his 11th year as director of choral activities at Wellesley High School, where he instructs students in five curricular choral ensembles. He is also the director of youth music at the Wellesley Congregational Church, where he conducts over 60 singers in the youth choirs and leads the Village Brass Ensemble. Dr. McDonald received his BM in music education from the University of New Hampshire, MM in low brass performance from the University of Idaho, and his DMA in music education from the Hartt School at the University of Hartford.

HANDEL AND HAYDN SOCIETY ORCHESTRA

VIOLIN I

Aisslinn Nosky†
CONCERTMASTER CHAIR FUNDED
BY RHODA & PAUL JOSS
Susannah Foster
Natalie Kress
Maureen Murchie
Johanna Novom
Adriane Post
Jane Starkman

VIOLIN II

Christina Day Martinson*
ASSOCIATE CONCERTMASTER
DR. LEE BRADLEY III CHAIR
Karen Dekker
Emily Dahl Irons
Krista Buckland Reisner
Guiomar Turgeon
Katherine Winterstein

VIOLA

Karina Schmitz*
CHAIR FUNDED IN MEMORY
OF ESTAH & ROBERT YENS
Anne Black
Emily Rideout
Jenny Stirling

CELLO

Guy Fishman*
NANCY & RICHARD LUBIN CHAIR
Sarah Freiberg
Colleen McGary-Smith
Michael Unterman

BASS

John Feeney*
AMELIA PEABODY CHAIR
Peter Ferretti

OBOE

Priscilla Herreid*
CHAIR FUNDED IN PART BY
DR. MICHAEL FISHER SANDLER
Fiona Last

CLARINET

Nina Stern*

BASSET HORN

Nina Stern
Diane Heffner

†Concertmaster

*Principal

String players are listed alphabetically after the principal.

BASSOON

Andrew Schwartz*
Sally Merriman

HORN

Todd Williams*
GRACE & JOHN NEISES CHAIR
Elisabeth Axtell

TRUMPET

Bruce Hall*
Paul Perfetti

TROMBONE

Greg Ingles*
Erik Schmalz
Mack Ramsey

TIMPANI

Jonathan Hess*
BARBARA LEE CHAIR, IN
MEMORY OF JOHN GRIMES

ORGAN

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

Chorus Prepared by

Harry Christophers
THE CABOT FUND FOR
CHORUS LEADERSHIP IS
ENDOWED IN PERPETUITY IN
MEMORY OF NED CABOT

Tanya Blaich
German Coach

CHORUS

FUNDED IN PERPETUITY BY JANE AND WAT TYLER

SOPRANO

Elissa Alvarez
Jessica Cooper
Cassandra Extavour
Maggie Finnegan
MaryRuth Lown
Elisabeth Marshall
Nacole Palmer
Margot Rood
Carey Shunskis
Sarah Yanovitch

ALTO

Julia Cavallaro
Doug Dodson
Katherine Growdon
Kim Leeds
Margaret Lias
Emily Marvosh
Clare McNamara
Caroline Olsen

TENOR

Ethan DePuy
Alexander Nishibun
Eric Christopher Perry
Alex Powell
Stefan Reed
Gene Stenger
Patrick T. Waters
Steven Caldicott Wilson

BASS

Glenn Billingsley
Woodrow Bynum
Ryne Cherry
Jacob Cooper
Bradford Gleim
Scott Allen Jarrett
David McFerrin
Peter Walker

VOCAL ARTS PROGRAM

YOUNG WOMEN'S CHAMBER CHOIR

Alyson Greer Espinosa, conductor

Natalia Abbate
Rachel Ader
Victoria Andrews
Kerrigan Bigelow
Sydney Braunstein
Jordyn Cooper
Clare Kelley

Trisha Lahiry
Masha Leyfer
Lydia McCarthy
Tia Nye
Rebecca Pringle
Caroline Riemer
Marian Rookey

Masha Schmitt
Molly Schwall
Phoebe Shubin
Rachel Warhaftig
Amanda White

YOUNG MEN'S CHORUS

ENDOWED IN PERPETUITY BY LUCAS WEGMANN

Kevin McDonald, conductor

Fabian Arnold
Melchor Becker
Edward Chang
Diego Clark
Gabriel Clark
Max Cote
Stavros First
Charlie Franklin
Aaron Hansen
Isaac Hargrave
Rohan Kapoor
David Kelly
Sean Kelly

Neal Krishna
Griffin Long-Sinnott
Gianluca Maffei
Christian Manjikian
Yatin Mankan
Liam McCarty
Connor McDonald
Frank Mendes
Andrew Moreland
Ravi Nguyen
Grayson Noyes
Liam Oates
Jeffrey Ossam

Michael Ossam
Jacob Paul
Anson Richman
Joss Richman
Alex Schneider
Eddie Song
Henry Spence
Cameron Strouse
Evan Strouse
Somin Virmani
Henry Wright
Daniel Youssef
Tomislav Zovko

can ta ta singers

David Hoose
Music Director

**Bruckner,
Stravinsky, and
Gabriel**

Fri, May 17 / 8pm
St. Paul Church

Cantata Singers' 55th season concludes with Anton
Bruckner's enthralling Mass in E minor, Igor Stravinsky's Mass,
and Giovanni Gabrieli's uplifting Jubilate Deo.

A pre-concert talk will be held at 7pm, free to all ticketholders.
All are invited to attend a free post-concert reception.

For tickets and info: 617.868.5885 cantatasingers.org

FIND YOUR VOICE

JOIN THE VOCAL ARTS PROGRAM

- Vocal Training
- Choral Performances
- Musicianship Classes
- Performances with the Handel and Haydn Society Orchestra and Chorus
- Six Ensembles for Ages 8-18
- Generous Scholarships Available

UPCOMING AUDITIONS

May 11, August 24, and September 7

Learn more at handelandhaydn.org/education/vap or call 617.262.1815

THE KAREN S. AND GEORGE D. LEVY EDUCATION PROGRAM

PHOTO: LARA SIL BERKLIANG

The Handel and Haydn Society's Karen S. and George D. Levy Education Program provides music education for children in communities throughout eastern Massachusetts, reaching thousands of students each year.

The Vocal Arts Program provides talented young singers ages 8-18 the opportunity to sing in a chorus, take musicianship classes, perform with professional musicians, and receive private voice instruction.

Collaborative Youth Concerts bring choirs from Boston-area high schools together to perform alongside H+H musicians in their home communities and at Symphony Hall.

School Partnerships led by H+H teaching artists bring weekly choral and music education instruction to Boston elementary school students.

See the Education Program in action at handelandhaydn.org/education.

H+H's Education Program is endowed in perpetuity by Karen S. and George D. Levy.

Your Spring Time Companion

99.5 **WCRB**

Classical Radio Boston

A SERVICE OF **WGBH** • CLASSICAL**WCRB.ORG**

Download
the App

HANDEL AND HAYDN SOCIETY GOVERNANCE

Board of Governors

W. Carl Kester
CHAIRMAN
Julia D. Cox
VICE CHAIR
Deborah S. First
VICE CHAIR
Nicholas Gleysteen
VICE CHAIR
Karen S. Levy
VICE CHAIR
Michael Scott Morton
VICE CHAIR
Kathleen W. Weld
VICE CHAIR
David R. Weaver
TREASURER
Elizabeth Reza
SECRETARY
David Snead
PRESIDENT AND CEO
Amy S. Anthony*
Miguel Canizares*
Louise Cashman
Dr. Frank Clark
John S. Cornish
Willma H. Davis
David Elsbree
Philip Gerdine
James S. Hoyte
Mark A. King
Anthony T. Moosey
Dr. Stephen Morrissey
Michael Oliveri
Carolyn Pope
Catherine Powell
Arthur Robins
Brenda Gray Reny
George Sacerdote
Emily F. Schabacker
Robert N. Shapiro
Jeffrey S. Thomas
Nancy B. Tooke
Judith Verhave
Thomas J. Watt
Elizabeth P. Wax
Jean Woodward

Governors Emeriti

Joseph M. Flynn
Timothy C. Robinson
Janet P. Whitla

Board of Overseers

Carolyn Aliski
Martha Hatch Bancroft
Giulio Batterman
Nancy A. Bradley
Julian G. Bullitt
Jane Carlson
Thomas B. Draper
Kate S. Flather
Christina Frangos
Howard Fuguet
Melissa Gerrity
Nancy Hammer
Suzanne Hammer
Frederick Ilchman
Paul V. Kelly
Claire Laporte
Winifred I. Li
Laura Lucke
Peter G. Manson
James F. Millea
Nancy Nizel
Dr. Winifred B. Parker
Benjamin Perkins
Prema Popat
Alice E. Richmond
Robin R. Riggs
Robert H. Scott
Richard F. Seamans
Barbara Stedman
Susan M. Stemper
Dr. Terry Taylor
Cecily Tyler
Susan Weatherbie
Jane Wilson
John Winkelman
Christopher R. Yens
Dr. Laima Zarins

**In memoriam*

AS OF MARCH 13, 2019

MAKE A GIFT TO H+H AND TRANSFORM LIVES THROUGH MUSIC

PHOTO: KAT WATERMAN

“From the Vocal Arts Program I received camaraderie, leadership, and a happiness in performing for people...even delighting in the joy and emotional connection of a performance.”
— Lucas Guzman

VAP CLASS OF 2016

Play a vital role in the life of the Handel and Haydn Society by donating today. Contribute toward the current season and make an immediate impact on H+H performances, community partnerships, and extensive educational activities.

To make a gift, visit Patron Information at today's performance or go online at handelandhaydn.org/support. If you have any questions, please contact Brook Holladay, Director of Annual Giving, at 617.262.1815 or brook@handelandhaydn.org.

Your Gift Will Make a Difference

\$2,000 helps support weekly music literacy classes for one year at a Boston public school.

\$1,000 presents a free community concert by H+H musicians.

\$500 provides a full scholarship for a student to participate in a Vocal Arts Program ensemble for one year.

\$250 provides dress rehearsal space for H+H musicians for one performance.

\$75 enables a community member to experience an H+H concert through the Heartstrings program.

ENDOWED CHAIRS AND NAMED FUNDS

The Handel and Haydn Society is grateful to the generous donors who have endowed chairs and established named funds to support H+H's educational and artistic programs. If you are interested in a naming opportunity, establishing a fund, or contributing to an existing fund, contact Mike Peluse, Vice President of Development, at 617.262.1815 or mpeluse@handelandhaydn.org.

Leadership

Artistic Director: *The Bicentennial Chair* funded by an anonymous donor

Chorus

Handel and Haydn Society Chorus: Funded in perpetuity by Jane & Wat Tyler
Chorus Leadership (in perpetuity): Cabot Fund for Chorus Leadership, in memory of Ned Cabot

Orchestra

Concertmaster: Chair funded by Rhoda & Paul Joss
Principal Second Violin: Dr. Lee Bradley III Chair
Principal Viola: Chair funded in memory of Estah & Robert Yens
Principal Cello: Nancy & Richard Lubin Chair
Principal Bass: Amelia Peabody Chair
Principal Oboe: Chair funded in part by Dr. Michael Fisher Sandler
Principal Horn: Grace & John Neises Chair
Organ: Chair funded in perpetuity in memory of Mary Scott Morton
Timpani: Barbara Lee Chair, in memory of John Grimes

Education and Outreach

Education Program: Funded in perpetuity by Karen S. & George D. Levy
Young Men's Chorus: Funded in perpetuity by Lucas Wegmann
Candace MacMillen Achtmeyer Award
Evangelyna Etienne Scholarship
Christopher Hogwood Historically Informed Performance Fellowship
Remsen M. and Joan G. Kinne Endowed Fund for Music Education
Barbara E. Maze Award for Musical Excellence
Ronald Woodward Education Fund

Named Funds

Amy Anthony Fund for Community Engagement
Marie-Hélène Bernard Endowed Fund for Excellence
George Geyer Fund
John Grimes Fund
Ann and Graham Gund Endowment Fund
Robert N. Shapiro Endowment Fund
Wat H. Tyler Jr. Memorial Fund

LIFETIME BENEFACTORS

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

Abbot & Dorothy H. Stevens Foundation
Allison & William Achtmeyer
Ann & Gordon Getty Foundation
Amy S. Anthony*
Barr Foundation
Leo* & Gabriella Beranek
Bessie Pappas Charitable Foundation
Bloomberg Philanthropies
The Boston Foundation
Dr. Lee C. Bradley III*
Julian & Marion* Bullitt
Edmund* & Betsy Cabot
Cabot Family Charitable Trust
Louise & Thomas Cashman
Alfred & Fay Chandler*
John F. Cogan & Mary L. Cornille
Patricia Collins*
Julia D. Cox
David Greenewald
Charitable Trust
Elisabeth K. Davis*
Willma H. Davis
Deborah Munroe Noonan
Memorial Fund, Bank of America, N.A., Trustee
The E. Nakamichi Foundation
David Elsbree & Lorraine Gilmore
Todd Estabrook & John Tenhula*
Deborah & Robert First
Joseph M. Flynn
Howard & Darcy Fuguet
George Frederick Jewett
Foundation East
Anne & David Gergen
Mr. & Mrs. John W. Gerstmayr
Stephanie Gertz

Mr. & Mrs. Nicholas Gleysteen
John W. Gorman*
Graham & Ann Gund
Janet* & Henry Halvorson
Sylvia & Roy A.* Hammer
Dena & Felda Hardyman
The Harold Whitworth Pierce
Charitable Trust
Mr.* & Mrs. J. Robert Held
Helena Foundation
Jane's Trust
Mr.* & Mrs. David B. Jenkins
John Hancock Financial Services
Prof. Paul Christopher Joss & Dr. Rhoda Kupferberg Joss
Kingsbury Road Charitable Foundation
Mr.* & Mrs. Remsen M. Kinne III
The Klarman Family Foundation
David Landay
George D.* & Karen S. Levy
Winifred I. Li & William P. Oliver
Linde Family Foundation
Dr. Janina Longtine
Laura M. & Thomas R. Lucke
Jane E. Manilych & Prof. W. Carl Kester
Massachusetts Cultural Council
Walter H. Mayo*
Kathleen McGirr & Keith Carlson
Betty Morningstar & Jeanette Kruger
Stephen Morrissey
Mary & Sherif Nada
National Endowment for the Arts
Grace & John Neises*
Winifred & Leroy Parker
Parthenon-EY

Mr.* & Mrs. Jerome Preston Jr.
Judith Lewis Rameior*
Alice E. Richmond & David Rosenbloom
Mr. & Mrs. Timothy C. Robinson
Michael F. Sandler
Stanley & Kay Schlozman
Robert H. Scott & Diane T. Spencer
Mr. & Mrs.* Michael Scott Morton
Seth Sprague Educational & Charitable Foundation
Robert N. Shapiro
Mr. & Mrs. Stephen A. Shaughnessy
State Street Foundation
Stearns Charitable Trust
Susan M. Stemper
Stratford Foundation
Jeffrey S. Thomas
Nancy & Michael Tookey
Jane & Wat* Tyler
Judy & Menno Verhave
Virginia Wellington Cabot
Foundation
Donald F. Wahl*
Thomas & Jane Watt
Elizabeth & Robert Wax
Lucas Wegmann
Kathleen & Walter Weld
Janet & Dean Whitla
Wilson Family Foundation
John J. Winkleman Jr.
Rawson* & Marcia Wood
Ron* & Jean Woodward
Christopher R. Yens & Temple Gill
Ten Anonymous Donors

*Deceased

orchestra of indian hill

44th Season 2018/19

BRUCE HANGEN
Artistic Director & Conductor

Your professional
symphony experience
west of Boston

978.486.9524
www.indianhillmusic.org

Bringing
Life
to *Music*

Saturday, April 27, 2019 / MassArtAuction.org

Image: Adam Waimon, *Pagliacci Trio Jesters*, 2016, Blown & Sculpted Glass. Courtesy of the Artist.

INDIVIDUAL DONORS

The Handel and Haydn Society is grateful for the generous support of the following individuals and institutions that made gifts to H+H's Annual Fund as of February 15, 2019.

Composers' Circle

HANDEL AND HAYDN CIRCLE (\$50,000 AND ABOVE)
Drs. Philip & Marjorie* Gardine
Emily F. Schabacker
Michael & Marcy Scott Morton
One Anonymous Donor

BACH CIRCLE (\$25,000-\$49,999)
Amy S. Anthony* & John B. Parmwat
Julia D. Cox
Willma H. Davis
David B. Elsbree & Lorraine Gilmore
Deborah & Robert First
Joseph M. Flynn
Graham & Ann Gund
Barbara & Amos Hostetter
David H. Knight
Karen Secunda Levy
The Parker Family Fund at the Boston Foundation
John & Janis Raguin
Robert N. Shapiro
Cathleen & James Stone
Rose-Marie & Eijk Van Otterloo
Lucas Wegmann
Christopher R. Yens & Temple Gill

Conductor's Circle

PLATINUM BATON (\$15,000-\$24,999)
Mitchell Adams, *in memory of Kevin Michael Smith*
Todd Estabrook & John Tenhula*
Howard & Darcy Fuguet
Dr. Janina Longtine
Stephen Morrissey
Winifred I. Li & William P. Oliver
Dana & Carolyn Pope
Robert & Rosmarie Scully
Elizabeth Reza Skelly & Paul Skelly
Jeffrey S. Thomas
Nancy & Michael Tooke
Judy & Menno Verhave
Thomas & Jane Watt
Matthew A. & Susan B. Weatherbie
David & Dorothy* Weaver
Kathleen & Walter Weld
John J. Winkleman Jr.
Jean Woodward
One Anonymous Donor

GOLD BATON (\$10,000-\$14,999)
Allison & William Achtmeyer
Carolyn & William Aliski
Rob & Nancy Bradley
Miguel* & Sheila Canizares
Louise & Thomas Cashman
John & Katharine Cipolla
Dr. Frank O. Clark & Dr. Lynn DeLisi
Anne & David Gergen
Nicholas & Paula Gleysteen

Ellen & John Harris
The Hauser Foundation
Kathryn Hintz
Elizabeth B. Johnson
Prof. Paul Christopher Joss & Dr. Rhoda Kupferberg Joss
Nancy & Richard Lubin
Jane E. Manilych & Prof. W. Carl Kester
Anthony T. Moosey
Betty Morningstar & Jeanette Kruger
Mr. & Mrs. J. Daniel Powell
Brenda Gray Reny
Stanley & Kay Schlozman
Robert N. Shapiro
Eleanor H. Smith & Donald R. Smith Charitable Fund
Susan M. Stemper & Peter Lieberwirth
Jolinda & William Taylor
Jane & Wat* Tyler
Elizabeth & Robert Wax
Three Anonymous Donors

SILVER BATON (\$5,000-\$9,999)
Christopher Baldwin & Sally Reyerling
Peter Banks *in honor of Karen Levy*
Giulio Batterman
Jennifer Bemis
Polly Brown
Julian & Marion* Bullitt
Edmund and Betsy Cabot
Charitable Foundation
Jane & Christopher Carlson
Melissa Chase & K. E. Duffin
John F. Cogan & Mary L. Cornille
John Cornish & Victoria Angelatova-Cornish
John & Maria Cox
Terry Decima
Maisie & Jefferson Flanders
Kate S. Flather
Nancy Fleming *in honor of Julia Cox & Melissa Gerrity*
Deborah & Martin Hale
Nancy & Bill Hammer
Mr. Jamie Hoyte & Ms. Norma Dinnall
Martha H. Keith
Paul V. Kelly & Linda Perrotto
Judith & Mark King
Claire Laporte
John & Elizabeth Loder
Nancy & Richard Lubin
Laura M. & Thomas R. Lucke
Peter G. Manson & Peter A. Durfee
Joseph Mari
Kathleen McGirr & Keith Carlson
James F. Millea & Mary Ellen Bresciani
Martha Mugar
Myra Musicant & Howard Cohen
Mary & Sherif Nada
Scott* & Diane Palmer
Winifred & Leroy Parker
Dorothy Puhly

John A. Renner Jr.
Robin Riggs & David Fish
Mr. & Mrs. Timothy C. Robinson
Victoria Santarcangelo & John Dobermiller
Richard & Eleanor Seamans
Richard & Mary Scott
David & Sharon Steadman
Barbara Stedman
Terry & Michael Taylor
David G. Tuerck & Prema P. Popat
Cecily Tyler
Janet & Dean Whitla
Jane & James Wilson
Laima & Bertram Zarins
One Anonymous Donor

BRONZE BATON (\$2,000-\$4,999)
Joseph Abucewicz
Dr. Ronald Arky
Martha Hatch Bancroft
Susan & Arthur Barsky
Richard & Margaret Batchelder
Richard & Carla Benka
Paul & Wendy Chieffo
Sidney E. Berger & Michèle V. Cloonan
Dr. John D. Biggers* & Dr. Betsey Williams*
Peter Boberg & Sunwoo Kahng
John Paul & Diane Britton
Mark C. Brockmeier & Kate Silva
Reverend Thomas W. Buckley
Lawrence & Phyllis Buell
Harold Carroll & Amy Ryan
Robert Cotta
William & Sally Coughlin
Elizabeth C. Davis
Tom & Ellen Draper
Irving & Gloria Fox
Ann & Richard Fudge
James & Melissa Gerrity
Joseph R. Godzik
Clark & Wendy Grew
Frank Haluska & Lia Gore
Suzanne & Easley Hamner
Dr. & Mrs. John T. Herrin
Frederick & Cassandra Ilchman
Per & Jan Jonas
Peter & Claudia Kinder
Joan G. Kinne
Pamela Kohlberg & A. Curt Greer
Neil M. Kulick & Jane C. Harper
David & Suzanne Larsen
Robert & Virginia Lyons
Patricia & Richard MacKinnon
Patricia MacLeod & Russ Vickers
Ruth & Victor McElheny
Timothy & Deborah Moore
Robert & Jane Morse
Nancy Nizel *in memory of George Levy*
Rory O'Connor & Claire Muhm
Michael J. Oliveri
Mr. & Mrs. Rienzi B. Parker Jr.
Mrs. Carol Pechet
Judith Lewis Rameior
Tracey E. Roberts
Alice E. Richmond & David Rosenbloom

Art & Elaine Robins
Paul & Ann Sagan
George & Martha Schwartz
Robert H. Scott &
Diane T. Spencer
Arnold & Polly Slavet
Stanley & Jody Smith
David C. Snead & Kate Prescott
John & Donna Sytek
W. M. Thackston
Rik & Elise Tuve *in memory of
Ron Woodward*
Margaret E. Thomas &
Gilbert Pemberton II
Rosamond B. Vaule
Gordon* & Phyllis Vineyard
The Honorable Rya W. Zobel

Musicians' Circle

SOLOISTS' CIRCLE (\$1,000-\$1,999)

William & Julia Alexander
in memory of F. Knight Alexander
Marie-Hélène Bernard
in memory of John Tenhula
Rhys Bowen & Rebecca Snow
Marilyn Brandt
Rick & Nonnie Burnes
Susan Okie Bush
Ronald & Elizabeth Campbell
Arthur Clarke & Susan Sloan
in honor of Julia Cox
Stephen Columbia
Lindsey & Charlie Coolidge *in
honor of Alyson Greer Espinosa*
John & Diddy Cullinane
Jackie Dennis
Peter Dodson & Beverly Feinberg
T. Christopher Donnelly &
Carolyn Bitetti
Simon & Carolyn Eccles
Jeffrey & Anne Elton *in memory
of Dr. Sheila M. Cohen, Ph.D.*
Bruce Epstein
Thatcher L. Gearhart
Robert L. Goldsmith &
Kathleen McIssac
Robert & Claire Greenspon
in memory of Wat Tyler
Ellen & Tim Guiney
Kathleen Henry
Ann Higgins
Dr. Douglas Horst &
Ms. Maureen Phillips
Arthur* & Eileen Hulnick
Rachel Jacoff
Penny Janeway
Stephen B. Kay & Lisbeth Tarlow
Maryanne King
Christopher Laconi
Nan Laird & Joel Alstein
Sylvia & Richard Lanza
Michael Lawler
Jonathan Loring
Laura & Scott Malkin
Anne & Eli Manchester
Ruth & Victor McElheny
Susan A. McLeish
John & Sally Miller
Janet Miner
Nina & Marshall Moriarty
Evelyn Krache Morris
John & Susan Morris
Gregory A. Netland &
Kimberly A. Holliday
Marie B. Normoyle

Katherine & Theodore Ongaro
Mike Peluse & Hannah Weisman
The Petersen Family Fund
Samuel Plimpton &
Wendy Shattuck
Karen M. & James F. Poage
Ellen Powers
Florence Preisler
Jerome & Phyllis Rappaport
Frederick Reis
Kennedy & Susan Richardson
Lidia & Jerry Rosenbaum
Lois C. Russell
John & Carol Rutherford
Kenneth B. Sampson
Michael Shanahan
John & Jean Southard
Albert B. Staebler
Philip Tasho
Ned Tate & Frank Tate
Rose-Marie & Eijk van Otterloo
Heidi Vernon
Alvin & Judy Warren
Arlene Weintraub
Charles O. Wood III &
Miriam M. Wood Foundation
Kennard & Bess Woodworth
in memory of Wat Tyler
Margot T. Young *in honor of
Kathleen & Walter Weld*
Jeanne W. Yozell
Dina & Andy Zelleke
Nicholas & Thalia Zervas
Seven Anonymous Donors

CHORUS CIRCLE (\$500-\$999)

Graham & Elisabeth Allison
Joshua Anderson
Salvatore Angelone
Suzanne & Robert Art
John & Elizabeth Bacon
Curtis & Joan* Barnes
Mary Ellen Bates
John & Molly Beard
Robert Berk & Lei Sun
Edward S. W. Boesel
Sally & Eric Bradford
Gaby & Bob Bradley
Dr. Mary Briggs & John Krzywicki
Nicholas & Margaret Brill
David & Barbara* Bristol
Dr. & Mrs. R. E. Britter
Bruner Cott Architects
Paul & Patricia Buddenhagen
Barbara Buell
Kennett & Barbara Burnes
Ian & Kelsey Calhoun
Derek Clark & Monica Bruno
Christine Coakley &
Michelle O'Connell
Joan Coe
Linzee & Beth Coolidge
Paul Corneilson & Beth A. Frasso
Robert V. Costello
Paul Cousineau & Patricia Vesey-
McGrew *in memory of Emile &
Annette Cousineau*
John DeMambro *in memory of
Ellen DeMambro*
Christopher Drew
Donald & Gale Druga
Michael & Kate Duffield
Cheryl Dymont & Dennis O'Brien
Mary K. Eliot
Joseph J. Ferreira Jr &
Dr. Manabu Takasawa

Dr. & Mrs. Jeff F. Flag
Alden Flanders
Pierre Fleurant
John & Patricia Folcarelli
Dr. Mary Ellen Foti
Edward Gadsby & Nancy Brown
Peter & Deborah Gates
John & Pamela Gerstmayr
Mary & Michael Gimbrone
Luis Giron Negrón
Robert & Barbara Glauber
in honor of Julia Cox
Barbara Gratry
Samuel & Florence Graves
Ron Guerriero
Andrew Haber
Gregory Hagan & Leslie Brayton
Adelaide Haigney
Monina & James Harper
Robert & Ellen Helman
Jennifer Helmick
Ingrid & Michael Hillinger
Jennifer Hochschild &
Charles Broh
Peter & Jane Howard
Rendall Howell & Nancy Hill
William & Lauren Huyett
Carl & Betsy Hyam
Christopher & Dorothy Hyde
Ilene & Richard Jacobs
Scott A. Jarrett
Melinda Julbert
David & Althea Kaemmer
Elizabeth Kaplan &
Federico Minoli
Karen & Barry Kay
The Rev. David S. King
Heather & Robert Kirby
Margot Kittredge
Anne Koffey
Christian Lane
Alan Lawson &
Mary Beth Tabacco
Beth & Michael Luey
Sandy & John Lynch
Robert Maccauley & Anita Israel*
David & Mary MacBain
Patricia Maier
Diana Marsh
Elaine & Steven Marshall
Dr. & Mrs. Edward J. Martens
Lawrence A. Martin Jr.
William McLaughlin
Barbara Ann & Michael McCahill
William B. McDiarmid
Susan A. McLeish
Melissa & Andrew McMorrow
Colin & Anne McNNay
Forrest & Sara Milder
Audrey & Douglas Miller
Therese Minton
Ray & Connie Morton-Ewbank
Wesley & Sandra Mott
Francis Neczytor
Terri Neufeglise &
Rosalyn J. Fennell
Kathryn O'Connell *in memory of
Wat Tyler*
Richard Packwood &
Mary Modahl
David & Janet Offensend, *in
honor of Mark and Judith King*
Deborah Peluse
Mr. & Mrs. E. Lee Perry
Elizabeth & Ervin Philipps
Elizabeth & David Powell
John S. Reidy

Dr. & Mrs. William A. Ribich
Berit & Philip Rightmire
Burton & Gloria Rose
Alan & Christine Russell
Cheryl K. Ryder
Margaret Sagan & Michael Simons
Susan Schaefer & Christian Halby
Kathryn Schnaible & Alice Argon*
Daniel & Margaret Schneider
in honor of Joan Kinne
Robert & Catherine Schneider
Daniel & Eva Schwall
Dr. & Mrs. Lawrence Selter
Joan K. Shafran & Rob Haimes
Michael Shanahan
Katherine & Nathaniel Sims
Vale Southard
Lionel & Vivian Spiro
Dr. & Mrs. J. K. Stark
Mr. & Mrs. Theodore E.
Stebbins Jr.
Jane Stenning
Margaret Suby & David Dorney
Jill & Alice Sullivan
Mary & Robert Sutter
Lisa Teot
Valerie Tipping
Elizabeth A. Van Atten &
Kimberley R. Van Atten
Alan & Julie Vance
Frank & Beth Waldorf
Lucy B. Wallace *in memory of
James H. Wallace*
Arthur Waltman & Carol Watson
Bertram Waters &
Victoria Arnold
Holly Safford Weilbrenner
Ruth Susan Westheimer
Katie & Marshall Wolf
*in celebration of
Debbie and Bob First*
Donald G. Workman &
Jane C. Workman
Bernhardt & Mary Jane Wuensch
Robert & Sarah Wulff
Susan Wyatt
David & Evelyn Yoder
Five Anonymous Donors

ORCHESTRA CIRCLE (\$250-\$499)

Joseph Aieta & Helen Alcalá
Anita Amadei
Katharine Armstrong
Suzanne & Robert Art
Salvatore P. Auditore
Christopher Bailey
Mary Ellen Bates
Christopher F. Baum
Kimberley Beaudet
Jeremy Behrle & Beth Gage
Rev. Kazimierz Bem
Helga & Milton Berglund
Conrad & Marianne Biber
Mr. & Mrs. Marvyn Biren
Tracey Bluemán
Brandon Bigelow
Nancy Bradford
Mr. & Mrs. David I. Brainard
Edmund & Anne Bullis
Thomas Burke
Frederick & Edith Byron
Mary Ellen Cahill
Ewan & Ellen Cameron
Sarah M. Carothers &
Duncan G. Todd
Mr. & Mrs. Eugene G. Cassis

Tatiana Chicheva & Oleg Levin
John Clark & Judith Stoughton
Richard & Barbara Corkey
Mary Couvillon
Frederick & Sophia Crawford
*in honor of Peter Manson &
Peter Durfee*
Robert A. Creamer
Sen. Cynthia Creem &
Harvey Creem
Robert & Amanda Crone
William & Joan Crosson
Benjamin & Alexandra Dane
Mary H. DeGarmo
Father Constantine Desrosiers
Dr. Robert C. Dewey &
Ms. Pamela D. Van Arsdale
Barry C. Dorn & Jan Smith
Duane & Tatiana Downey
Judith Drew
Edward & Monica Driggers
in honor of Jennifer Kane
Linda Drury & Paul McBride
Judy & Jack Duncan
Rev. Caroline B. Edge
Drew Estabrook *in honor of
Todd Estabrook*
Andrew J. Falender &
Jacquelyn A. Lenth
Peter & Sarah Farrow
Daniel D. Federman
Martha Ferko
Jerry Fielder
Christina M. Frangos
Dan & Lois Frasier
Kenneth Frowiss
Ben Fry
Paul Gallo & Diana Collazo-Gallo
R. Constance Giesser *in honor of
Debbie & Bob First*
David Glen
John Glore
Peter Goldis & Charlene Placido
Goodman Family Fund of the
New Hampshire Charitable
Foundation
Susan Gordon
Mr. & Mrs. Kenneth B. Gould
Samuel & Florence Graves
Scott & Barbara Greenstein
Carol Griffin
D. J. Griffith
Jonathan & Sandra Grindlay
Randy Grossman
Jonathan & Victoria Guest
Timothy Halbach,
in Depth Marketing
George Halsey & Grave Billings
Don & Gina Halsted
Martha Stone Harley
Monina & James Harper
Paul & Elizabeth Harrington
Carroll & Molly Harrington
David Hartzband &
Maureen Harvey
Susan Hassinger
George* & Daphne Hatsopoulos
Robert Haynor &
Ralph Colangelo
Jasjit & Donald Heckathorn
Mrs. Nancy Heer
Thomas Frederick Hindle
James Douglas Hines
Alan Hobbs
Thomas & Caroline Hodge
Edward & Pamela Hoffer
Barry & Diane Hoffman

Warren & Marilyn Hollinshead
James & Susan Hunnewell
Drs. David G. Hunter &
Constance E. West
Judith B. Hurley *in memory of
John Kannar Hurley*
Lin Hymel
Kathleen & Hershel Jack
Stephen Toby Kunian
Samuel Knight & Anna Whitcomb
Genevieve Laforet
Aaron Lamb &
Margrethe Flanders
Cynthia Landau & David Weiner
Rudolph L. Lantelme
Amelia LeClair
John Lemly
Margaret Lias & Meghan Sweeney
Jean Lightman
Ann Marie Lindquist &
Robert Weisskoff
Kim & Mark Luiggi
Nancy Macmillan
Marie Maillet
Dr. & Mrs. Edward J. Martens
Dr. Owen R. Mathieu Jr.
Audrey McCarthy & John Hoyer
George McCormick
Scott & Mary McDougal
George & Mary McNeil
Susan & Kirtland Mead
Tremont & Susan Miao
Ronni & Dennis Michel
Nicolas Minutillo & Sandra Larson
Ray Morton-Ewbank
Jeanine Mount
John & Jasmine Murphy
Angela Napolitano
Terri Neufeglise &
Rosalyn J. Fennell
John & Evelyn Neumeyer
Francis & Susan Newbury
H. Peter Norstrand &
Katherine Tallman
John & Ellen O'Connor
William & Martha O'Dell
Joseph L. Pennacchio
Ernest Pierce
Beatrice A. Porter
Harold I. Pratt
Bernie & Sue Pucker
Sally & Andrew Quale
in memory of Ron Woodward
Paul Rabin & Arlene Snyder
Emily & Stefan Reed
John & Cynthia Reed
Dale & Raelene Rice
Lawrence & Christa Roberts
Susan & Daniel* Rothenberg
Darold Rorabacher
Maria Rosario
Cheryl K. Ryder
Elizabeth M. Sanning
James & Nancy Schibanoff
Paula & Steven Schimmel
John & Anne Schiraga
Walter & Cindy Schlaepfer
Stephen & Toby Schlein
Warren M. Schur
Elizabeth & Russell Schutt
Daniel & Eva Schwall
Liam & Kathleen Seward
Neil Schutzman
Douglas & Karen Skillins
Janet K. Skinner
Edward Smith
Joseph Peter Spang

Gary & Elizabeth Spiess
in memory of Ron Woodward
 Drs. Robert G. Spiro* &
 Mary J. Spiro
 Jane Stenning
 Campbell Steward
 Ashley & Willis Stinson
 Ralph & Carol Stuart
 Jill & Alice Sullivan
 Helen Taft & Peter Bowman
 Dr. & Mrs. John Tamilio III
 Alfred Teoh &
 Andre Morais Campos
 Nathalie & John Thompson
 Judith Thomson

Olaf & Margaret Thorp
 Joan & Christoph Tschalaer
 Gerald Tutor
 Alan & Julie Vance
 Rosalind Walter
 Elise & Jeremy Warhaftig
 Buster Wediker
 Barbara Weidlich
 Marcia Welch *in honor of*
Wat Tyler
 Rhonda & Milton Weinstein
 Nancy & James Weiss
 Barbara Werner &
 Catherine Riley
 William Wilkens

Jeffrey Williams
 Patrick & Elsie Wilmerding
 Uwe & Renate Winter
 Amy Woodward & Leonard Varon
 Christopher Wright
 Clifford Wunderlich &
 David Shuckra
 John & Judith Wyman
 Anna F. Yoder
 Charles & Elizabeth Yon
 Robert Scott Zeller *in memory of*
John Tenhula
 Margaret & Charles Ziering
Six Anonymous Donors
 *Deceased

INSTITUTIONAL DONORS

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

HANDEL AND HAYDN CIRCLE BENEFACTORS (\$50,000 AND ABOVE)

The Boston Globe†
 The Klarman Family Foundation
 League of American Orchestras
 The Manton Foundation
One Anonymous Donor

BACH CIRCLE BENEFACTORS (\$20,000-\$49,999)

99.5 WCRB/WGBH†
 Clark Charitable Trust
 The Colonnade Hotel†
 George Frederick Jewett
 Foundation East
 The Hyams Foundation
 Massachusetts Cultural Council
 National Endowment for the Arts
 Prescott & Associates†
 Ropes & Gray†

PLATINUM BENEFACTORS (\$10,000-\$19,999)

Ann and Gordon Getty
 Foundation
 Boston Private
 BPS Arts Expansion Fund at
 EdVestors
 First Church of Christ, Scientist†
 Howland Capital Management†
 Kingsbury Road Charitable
 Foundation
 Lucca Back Bay†
 Miss Wallace M. Leonard
 Foundation
 Schrafft Charitable Trust
 Seth Sprague Educational and
 Charitable Foundation
 Tsoutsouras & Co†
 The Van Otterloo Family
 Foundation

WBUR†
One Anonymous Donor

GOLD BENEFACTORS (\$5,000-\$9,999)

Abbot & Dorothy H. Stevens
 Foundation
 Alice Willard Dorr Foundation
 The Catered Affair†
 Eaton Vance Management
 Google†
 The Graphic Group†
 The Hamilton Company
 Charitable Foundation
 Liberty Mutual Foundation
 Max and Selma Kupferberg
 Family Foundation
 The Ramsey McCluskey Family
 Foundation

SILVER BENEFACTORS (\$2,500-\$4,999)

Back Bay Chorale†
 Boston Cultural Council
 Eastern Standard
 Kitchen & Drinks†
 Facebook†
 The Fuller Foundation
 Indian Hill Music†
 John Hancock
 Massachusetts College of Art
 and Design†
 Mattina R. Proctor Foundation
 The Mollie Baldwin Foley
 Charitable Trust
 New England Conservatory†
 Packard Humanities†
 The Richard Foundation
 Stearns Charitable Trust
 WBZ†

BRONZE BENEFACTORS (\$1,000-\$2,499)

Blue Cross Blue Shield
 Boston Baroque†
 Boston Early Music Festival†
 Boston Philharmonic†
 Boston Youth
 Symphony Orchestra†
 Celebrity Series†
 Eastern Bank Charitable
 Foundation
 The Symphony Heist†
 Worcester Chamber Music
 Society†

SUPPORTERS (UP TO \$999)

Bernice B. Godine Family
 Foundation
 Boveri-Trackman Family
 Foundation
 Dennis Arts and Culture Council
 Kingston Cultural Council
 Lawrence Cultural Council
 Lynn Cultural Council
 Mid-Cape Cultural Council
 Norwell Cultural Council

MATCHING GIFT COMPANIES

Amazon Smile Foundation
 Bank of America Matching Gifts
 General Electric
 Give with Liberty
 Giving Assistant
 IBM
 Johnson & Johnson
 Merck Partnership for Giving
 Millipore
 State Street Foundation
 Voya Foundation

†*In-Kind Donor*

THE SOCIETY BALL 2019 SUPPORTERS

The Handel and Haydn Society is grateful for the generosity of the many individuals and businesses supporting the 2019 *Society Ball*. The event, on May 4 at the Mandarin Oriental, honors David Gergen for his extraordinary service to the community and longstanding support of H+H. Proceeds from the event benefit H+H and its education programs, which serve thousands of students in Greater Boston through youth choruses and in-school music instruction.

Gala Steering Committee

HONORARY CHAIR
 Jane Tyler

CO-CHAIRS
 Eric Aho
 Michael Oliveri
 Catherine Powell
 Judy Verhave

Lou Cashman
 Jane Manilych
 Kathleen McQuillan
 Brenda Reny
 Terry Taylor
 Kathy Weld

**Composer
 Table Sponsors**
 The Fairy Queen
 Jim & Cathy Stone

**Concertmaster
 Table Sponsors**
 Joseph M. Flynn
 Jane A. Tyler

Soloist Table Sponsors
 Boston Private
 David & Anne Gergen
 W. Carl Kester &
 Jane Manilych
 Karen Levy & Peter Banks
 Amy Ryan & Harold Carroll
 TD Private Client Group
 Nancy & Michael Tooke
 Kathleen & Walter Weld

Corporate Sponsor
 Boston Private

Print Sponsor
 Graphic Group

Wine Sponsor
 Winestone

**David Gergen
 Honorary Circle**
 Ann & Graham Gund
 The Hauser Foundation
 Prof. Carl Kester &
 Ms. Jane E. Manilych
 Margaret Marshall
 Kennedy &
 Susan Richardson
 Janet & David Offensend
 David Snead &
 Kate Prescott
 Andy & Dina Zelleke

Supporters

Carolyn & William Aliski
 Deborah Benson &
 Frederic Marx
 Bill & Ginny Birch
 Boston Capital Partners
 Boston Early Music Festival
 Boston Symphony
 Orchestra
 Cynthia & Joel Bradley
 Nancy & Robert Bradley
 Bradley, Foster & Sargent
 Jeanne Burlingame
 Rebecca Caras Catering
 Jane & Christopher Carlson
 The Catered Affair
 Celebrity Series of Boston
 Carol & Erik Christensen
 C.P.E. Bach:
 The Complete Works
 Wayne Davis & Ann
 Merrifield *in honor of*
Jane Tyler

Nicholas Dials &
 Dustin Henderson
 Lucinda Doran
 David Elsbree &
 Lorraine Gilmore
 Deborah & Robert First
 Dr. Philip Gerdine
 Nicholas & Paula Gleysteen
 Drs. Frank Haluska &
 Lia Gore
 Handel and Hendrix
 in London
 John & Tessa Hedley-Whyte
 Frederick &
 Cassandra Ilchman
 Paul Kelly & Linda Perrotto
 La Morra
 Janina Longtine
 Laura & Thomas Lucke
 Elizabeth & Hugh MacKay
in honor of Joe Flynn
 Mallory Portraits
 Joseph Mari
 Kathleen McGirr &
 Keith Carlson
 Mida
 Sally & Andy Miller
 Therese Minton
 Anthony & Amy Moosey
 Mary & Sherif Nada
 New York Philharmonic
 Janet & David Offensend
 Michael Oliveri & Eric Aho
 Jeffrey & Valerie Paley
 Philharmonia Baroque

Maureen Phillips &
 Douglas Horst
 Ellen & Keith Plapinger
 Carolyn & Dana Pope
 The Pucker Gallery
 Katherine &
 Theodore Ongaro
 Out of Asia, LLC
 John S. Reidy
 Arthur & Elaine Robins
 Gloria Rose *in honor of*
Karen Levy
 Emily Schabacker
 Michael & Marcy Scott
 Morton
 Richard Seamans &
 Eleanor Mulvaney
 Rob Shapiro
 Wendy Shattuck &
 Sam Plimpton *in honor of*
Jane Tyler
 Polly & Arnold Slavet
 Stanley & Jody Smith
 Terry & Michael Taylor
 Richard & Elise Tuve
 Rosamond Vaule
 Rose-Marie Van Otterloo
 Judith & Menno Verhave
 Elizabeth Wax
 David Weaver
 Janney Wilson *in honor of*
David Gergen
 John Winkleman
 Wizard Computer
 Services, Inc.
 Jean Woodward
 Margot T. Young *in honor of*
Kathy and Wally Weld
 Laima & Bertram Zarins
 Henry Steinway Ziegler &
 Jourdan Arpelle-Ziegler
 Dorothy Zinberg
One Anonymous Donor

AS OF APRIL 16, 2019

INSPIRING THE MUSIC LOVERS OF TOMORROW

“What may seem like a small gift from our estate can make a big impact on an organization. We hope to provide a lasting legacy for H+H.”

— Peter Manson and Peter Durfee

Peter Manson, member of the H+H Board of Overseers, and his husband, Peter Durfee, bonded over their love for music more than 20 years ago and have been subscribing to H+H ever since. Mr. Manson has long known the value of planned giving and the significant role it plays in sustaining not-for-profits. Several years ago, he joined with a few others to help reinvigorate the *1815 Society*. Peter and Peter made a provision in their estate plans to provide a gift larger than they could make in their lifetimes, knowing it will have a lasting effect on H+H.

The **1815 Society** recognizes those who have made gifts to H+H through their estate plans. To find out more about the *1815 Society* and how you can leave a legacy gift for H+H, contact Signe Lindberg, Major Gifts Officer, at 617.262.1815 or slindberg@handelandhaydn.org.

SUPPORT THE FUTURE OF H+H AND RECEIVE INCOME FOR LIFE!

The Charitable Gift Annuity (CGA) program at H+H is a good way to support tomorrow's audiences and become a member of our 1815 Society, which honors those providing for H+H's future. CGAs enable supporters to make a gift now, receive payments for life, and ultimately provide a wonderful gift to sustain H+H's excellence in Baroque and Classical music.

Benefits of a CGA Gift:

1. Transfer assets to H+H.
2. You receive an income tax deduction (and may save capital gains tax).
3. H+H pays you a fixed amount each year, typically a portion tax-free.
4. When the gift annuity ends, the remaining principal passes to H+H.

Calculate your fixed income for life using our online gift calculator at handelandhaydn.org/support/plannedgiving

Or contact Signe Lindberg, Major Gifts Officer, at 617.262.1815 or slindberg@handelandhaydn.org.

1815 SOCIETY

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

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

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

Mr. & Mrs. Timothy C. Robinson
Lois C. Russell
Judith & Clifford Rust
Margaret A. Sagan & Michael Simons
Dr. Michael F. Sandler
Mr. Michael Scott Morton
Robert N. Shapiro
Janet K. Skinner
Martin Small* & Lois Lowry
David C. Snead
Drs. Robert G. Spiro* & Mary J. Spiro
Ms. Rhea S. Stakely*
David & Sharon Steadman
Barbara Stedman
Thomas A. Teal
Olaf J. & Margaret L. Thorp
Nancy Briggs Tooke
Richard & Elise Tuve
Jane & Wat* Tyler
Koen & Bartha Van Opijnen*
Donald F. Wahl*
Ruth Ann Walker*
Elizabeth & Robert Wax
Susan B. Weatherbie
Lucas Wegmann
Kathleen & Walter Weld
Barbara Werner & Catherine Riley
Janet & Dean Whitla
John J. Winkleman Jr.
Jean Woodward
Fifteen Anonymous Donors
*Deceased

PROJECT MOZART REQUIEM

The Handel and Haydn Society is proud to continue a creative partnership with the **Massachusetts College of Art and Design** this season. Under the instruction of MassArt faculty, junior class students in the illustration department created works of art inspired by Mozart's Requiem. H+H Historically Informed Performance Fellow Teresa Neff and H+H musicians visited classes to give students insight into Mozart's life and the beautifully haunting music of his Requiem.

In March, a professional jury selected 12 works to display during today's performance. **You may view the selected artworks in the Cabot-Cahners Room on the first balcony level.**

HEAR FROM THE STUDENT ARTISTS

I feel as if the requiem itself is more ethereal than anything; I wanted to convey a sense of otherworldliness—an experience that could only be felt through sound. With that in mind, I decided to keep the figure, as well as their surroundings, purposefully ambiguous.

— Daniela Coca
MassArt student artist

My main goal was to portray Mozart's passion, persistence and of course, his stubbornness. While dealing with the illness that eventually claimed his life, he was focused only on one thing, finishing his Requiem. His admirable grit, indomitable spirit, and his love for music carried him to incredible heights.

— Dennis Nolasco-Ramirez
MassArt student artist

MASSART

MASSACHUSETTS COLLEGE OF ART AND DESIGN

The Handel and Haydn Society is proud to partner with MassArt on Project Mozart Requiem.

ARTWORKS ARE FOR SALE

If you are interested in purchasing a piece of art, contact Emily Yoder Reed at ereed@handelandhaydn.org. Artwork will be sold on a first-come, first-served basis and **students will receive 100% commission for the sale.**

MASSART
MASSACHUSETTS COLLEGE
OF ART AND DESIGN

Massart.edu/ce

PROFESSIONAL AND CONTINUING EDUCATION

Courses and Programs in Art and Design

ADULTS | YOUTH | DESIGN CERTIFICATES

HANDEL AND HAYDN SOCIETY ADMINISTRATION

David Snead
President and CEO

Alexandra Burkot
Executive Coordinator

Artistic

Ira Pedlikin
Vice President of Artistic Planning

Jesse Levine
*Personnel/Production Manager
and Music Librarian*

Development

Mike Peluse
Vice President of Development

Jan Miner
Senior Philanthropy Officer

Brook Holladay
Director of Annual Giving

Signe Lindberg
Major Gifts Officer

Shannon Rose McAuliffe
*Associate Director of
Institutional Giving*

Rachel Dacus Hill
Development Operations Manager

Lisa Yasui
Development Coordinator

Finance and Administration

Lilee Dethchan-
Manibusan
*Director of Finance and
Administration*

Igor Rabovsky
Staff Accountant

Mary Ellen Reardon
Accounting Assistant

Ropes & Gray, LLP
Counsel

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

Marketing and Audience Services

Sally Bradford
*Vice President of Marketing
and Communications*

Amanda LePain
Director of Audience Services

José Cuadra
*Assistant Audience
Services Manager*

Chris Petre-Baumer
Design Manager

Alex Avery
Marketing Specialist

Laurin Stoler
Calling Campaign Manager

Jerry Waldman
*Assistant Calling
Campaign Manager*

Benjamin Pesetsky
Program Book Editor

Education and Community Engagement

Emily Yoder Reed
*Vice President of Education
and Community Engagement*

Dominique Castro
Vocal Arts Program Coordinator

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

Interns

Michelle Dumas
Sam Howard
Marisa Merchan
Jarod Stone

Education Program Staff

VOCAL ARTS PROGRAM CONDUCTORS

Alyson Greer Espinosa
*Young Women's Chorus and
Young Women's Chamber Choir*

Jennifer Kane
*Singers, Youth Chorus,
and Concert Choir*

Kevin McDonald
Young Men's Chorus

VOCAL ARTS PROGRAM MUSICIANSHIP TEACHERS

Michael Driscoll
Lead Musicianship Teacher

Kilian Mooney

Laura Nevitt

Melissa Weikart

VOCAL ARTS PROGRAM PIANISTS

Michael Becker

Anna Carr

Maria Rivera White

Rachael Chagat
Winship Elementary School

Michal Shein
Sarah Greenwood K-8 School

Sonja DuToit Tengblad
Mother Caroline Academy

Learn at H+H!

Internships are available year-round in the Artistic, Box Office, Development, Education, and Marketing departments. Visit our website for current opportunities at handelandhaydn.org/internships.

Boston Early Music Festival
Paul O'Dette & Stephen Stubbs, Artistic Directors

Join us for our 20th Festival—a weeklong celebration of Early Music!

FULLY STAGED OPERA
Steffani's *Orlando*

CHAMBER OPERA
Versailles: Portrait of a Royal Domain
Music of Charpentier and Lalande

AND SO MUCH MORE!
17 unforgettable concerts, our world-famous Exhibition, and more.

ORDER TODAY!
617-661-1812 | BEMF.org

2019 FESTIVAL
JUNE 9–16, 2019

Aaron Sheehan in BEMF's 2017 production of Campra's *Le Carnaval de Venise*.

Season 13
WORCESTER CHAMBER MUSIC SOCIETY
Our Passion. Our Community.
Worcester Chamber Music Society

In the Shadow of War
A dessert Café

THU 9 MAY | 7:30 PM dessert, 8:00 PM concert
Arts Worcester, 44 Portland Street, Worcester

Performing Boulanger *D'un matin du printemps*, Ives *Concord Sonata*, "Thoreau", and Ravel *Piano Trio in A minor*.

Featuring pianist Randall Hodgkinson

Tickets \$30-\$45 | Sponsored by Carol Seager Associates, Inc.

Tickets and info | worcesterchambermusic.org or call 508-217-4450

SYMPHONY HALL PATRON INFORMATION

For patrons with disabilities: elevator access to Symphony Hall is available at both the Massachusetts Avenue and Cohen Wing entrances. An access service center and accessible restrooms are available inside the Cohen Wing.

Large print programs are available at the Patron Information table in the lobby.

Assistive listening devices are available. Please see the head usher for details.

Late seating: Those arriving, or returning, to their seats late will be seated at the discretion of the management.

Lost and found is located at the security desk at the stage door on St. Stephen Street.

Lounge and bar service: There are two lounges in Symphony Hall: The O'Block/Kay Room on the orchestra level and the Cabot-Cahners Room in the first balcony. Each serves drinks starting one hour before each performance and during intermission.

Coatrooms are located on the orchestra and first balcony levels, audience-left, and in the Cohen Wing.

Ladies' rooms are located in both main corridors on the orchestra level, at both ends of the first balcony, audience-left, and in the Cohen Wing.

Men's rooms are located on the orchestra level, audience-right near the elevator, on the first balcony, audience-right, and in the Cohen Wing.

Shop: H+H CDs and other merchandise are available to purchase in the Cohen Wing.

In case of emergency patrons will be notified by an announcement from the stage. Should the building need to be evacuated, please follow any lighted exit sign to the street or follow alternate instructions as directed. Do not use elevators. Walk, do not run.

HANDEL AND HAYDN SOCIETY GENERAL INFORMATION

9 Harcourt Street
Boston, MA 02116

handelandhaydn.org
info@handelandhaydn.org

617.262.1815

Box Office

Monday–Friday, 10am–6pm
617.266.3605
tickets.handelandhaydn.org
boxoffice@handelandhaydn.org

Group Tickets

Groups of 10 or more save 20%.
Email groups@handelandhaydn.org
or visit handelandhaydn.org/groups.

Musically Speaking

Join Historically Informed Performance Fellow Teresa Neff for an engaging exploration of the music and instruments featured in concert.

Talks begin 45 minutes prior to performances at Symphony Hall and one hour prior to concerts at other venues.

MUSICALLY SPEAKING LOCATIONS

Symphony Hall: Higginson Hall
(in the Cohen Wing)
Other Venues: On Stage

Connect with H+H

 [facebook.com/handelandhaydn](https://www.facebook.com/handelandhaydn)

 twitter.com/handelandhaydn

 [instagram.com/handelandhaydn](https://www.instagram.com/handelandhaydn)

 [youtube.com/handelandhaydn](https://www.youtube.com/handelandhaydn)

Merchandise

The Handel and Haydn Society offers gift items and recordings featuring the Orchestra and Chorus and guest artists throughout the season. Your purchases help support our education and artistic programming.

SHOP LOCATIONS

Symphony Hall: Cohen Wing near
Higginson Hall

NEC's Jordan Hall: Orchestra level
near the coat room

Merchandise is also available online at
handelandhaydn.org.

CARL PHILIPP EMANUEL BACH

The Complete Works

*“He is the father, we are the kids.
Those of us who know anything at all,
learned it from him.”*

—Attributed to Wolfgang Amadeus Mozart

www.cpebach.org

Subscribe Today!

Join us for our 2019–20 Season.
Choose your subscription at
handelandhaydn.org.

CORO

HANDEL
+ HAYDN
SOCIETY

HAYDN

Symphony No. 49

Symphony No. 87

MOZART

Sinfonia Concertante

Harry Christophers
Handel and Haydn Society

Aislinn Nosky *violin*
Max Mandel *viola*

NEW RELEASE
Mozart + Haydn
Vol 2

**GET YOUR
COPY TODAY AT
THE H+H SHOP**

"This is the sound of a conductor and orchestra really clicking with their namesake composer... their love of the music is palpable."

—Gramophone