

BOSTON CHILDREN'S CHORUS

ANNUAL
REPORT
2012

revolutionary
ideas2012

Celebrating 10 Years of Harmony

LEADERSHIP

bcc @ ten

As you read this, our tenth season is well underway and promises to be our most incredible year ever, with world-premiere commissions, collaborations with some of Boston's finest arts institutions, and a tour of southeast Asia.

Behind all of it are hours and hours of rehearsal and practice and hard work. It's not easy. Which makes it even more rewarding to know that we're accomplishing our primary goal: bringing people together through music.

We see it every day at BCC. Whether it's one of our younger singers just starting to hear the difference between a major third and a major fourth, or a member of our Premier Choir performing in front of a thousand people, music is a catalyst for change.

And after ten years, it's clear that the experience our singers receive does more than just make them great musicians. It turns them into leaders and mentors—not just at

BCC but in the Boston communities and neighborhoods in which they live. These boys and girls come here, often with great challenges at home or in other parts of their lives, and metamorphose into bright, vibrant young men and women.

Our founder, Hubie Jones, knew that would happen. As someone who has founded, led, or shaped more than 30 civic organizations in Boston over his lifetime, Hubie was confident that music had the power to make a real difference in the lives of young people, their families, and their communities—and he was right. Since 2003, more than 500 young men and women have passed through our programs and gone on to do incredible things. You can learn about some of these amazing individuals in this annual report.

In many ways, we're just at the entr'acte. This past decade has been about establishing ourselves and getting up to speed. Only now are we fully formed and ready to

do something truly great. Our best years are just beginning.

So what does the future bring? Certainly we remain committed to our mission of using music "to unite our city's diverse communities and inspire social change." Beyond that, we want to expand our programs, extend our touring schedule, and continue to be culturally and socially relevant in Boston and beyond.

During our tenth year, we salute all that has come before and look forward to all we will accomplish moving forward. For those of you who have supported us—either through donations or attending concerts or helping one of our singers—we thank you and look forward to another decade of harmony.

DAVID C. HOWSE
EXECUTIVE DIRECTOR

ANTHONY TRECEK-KING
ARTISTIC DIRECTOR

m mission

The Boston Children's Chorus (BCC) harnesses the power and joy of music to unite our city's diverse communities and inspire social change. Our singers transcend social barriers in a celebration of shared humanity and love of music. Through intensive choral training and high-profile public performance experience (locally, throughout the U.S. and around the world), they learn discipline, develop leadership skills, and proudly represent the city of Boston as ambassadors of harmony.

u n i t y

TRANSCENDING BARRIERS @ BCC

100% of BCC graduates have gone to college. This story of a performance at BCC's signature Martin Luther King, Jr. Tribute Concert went into a college admission essay by BCC singer, Jessica Newman

It was crucial for this concert to be spectacular because it was going to be on live television stations across the country, but it wasn't until I opened the doors that led into the intimate, dark-wooded hall at the New England Conservatory that I felt the real importance of our success.

Hanging above the stage, flooded with golden light, were banners: one with Martin Luther King, Jr. smiling, his arm around his wife, and one with him marching in the pouring rain, a newspaper covering his head as he protested. In another banner, he was waving from a balcony to a sea of people, and in the next one, he was marching again, a mile-long parade following his lead. Finally, dead center was a beautiful portrait of the man with his eyes glittering, serious and determined – the eyes of a visionary.

I gained a greater appreciation for the dreamer. It is because of MLK that my chorus strives to break down barriers in the Greater Boston area and around the globe and unite people of all different backgrounds. After my first MLK concert in 2011, I gained a greater appreciation for the dreamer – I formed a connection with him, and I finally could see the impact his vision has made on my life. This day was life-changing.

“...I gained a greater appreciation for the dreamer...”

Because I was new to the choir, it was the first time I truly made connections with my fellow singers, and it was the first time I could see the significance of King's actions. My best friends in the choir are black, Brazilian, white, Muslim and Asian. When I put on the performance uniform – a red jacket and black pants – I no longer see whether the person dressed like me is black or white; I see a person who has the same passion for singing that I do. When I look out at my conductor, Anthony Trecek-King, I do not see an African-American man. All I see is the embodiment of joy, exuberance, passion, and dedication.

We can come together in the common language of music.

The Boston Children's Chorus has opened my eyes to the power of music, and I will try to use that power to continue bringing people together.

**JESSICA NEWMAN
BCC STUDENT**

b board

By any measure, it's clear that the BCC has been doing something right for a long time now. First of all, there's the music. The boys and girls who come through the BCC's programs learn how to be stellar musicians, capable of performing complex pieces brilliantly and beautifully.

But the music is only the beginning. Along with it—and perhaps even more important—is the confidence and focus and compassion that the singers develop during their time here. As David and Anthony always mention, there is a clear link between becoming a musician and becoming a leader. Indeed, it's a remarkable symbiosis, one which I know we all applaud.

In this annual report, you will meet some of our singers, learn about our successes over the past year and past decade, and understand what we hope to accomplish moving forward. I hope you are as inspired by what BCC does as we are every day.

All of us on the BCC's Board of Directors are pleased and honored to be a part of such a special organization and eagerly await the next decade of excellence.

TIM FERGUSON
BOARD PRESIDENT

“...the music is only the beginning...”

"Tour is a great opportunity to form and nurture relationships. When we are put in this situation, far from our families and our homes, singers understand that we are truly a family, and that family sticks together," said Marlon Matthews of the Young Men's Ensemble in 2011 when BCC toured the United Kingdom.

Requiring the hard work of traveling long distances and performing, tour succeeds upon teamwork, collective endurance and leadership. Tour is not about sightseeing for BCC, as it involves performances in new and exciting venues, while collaborating and building relationships with local groups, making them true "Ambassadors of Harmony."

"Tour is a great opportunity to form and nurture relationships."

t tour:

LEARNING
LEADERSHIP
ON THE ROAD

It began in Japan in 2005 when invited to perform at the international children's festival and to sing with Japanese choirs. A bold undertaking by a then very young arts organization, BCC turned tour into a core initiative in advancing its mission. Since then, the organization undertakes an international tour every other year. A tour to Mexico followed in 2007. Invited by His Majesty King Abdullah II, BCC then toured Jordan in 2009, winning praise from the US Ambassador. The last tour went to the UK in 2011.

When not touring internationally, BCC travels closer to home. In 2012, the singers went to Martha's Vineyard and performed at the renowned Tabernacle in Oak Bluffs. As has become the norm with Tour, impromptu concerts break out. This year some singers went and performed at an assisted living facility and then sat and talked with residents, showing again the essence of confident leadership.

The logistics and planning of an international tour is a huge undertaking. In 2013, 65 singers

open the next chapter of the BCC Tour story as they head off for a tour of Southeast Asia.

As BCC founder Hubie Jones put it: "You don't really understand what it means to be an American until you leave our borders and look back."

10

impressions

“...compassion,
understanding,
unity...”

[1]

In my 9 years of participating in BCC, I have heard our mission statement hundreds of times. It is important to me to try to take meaning from it - on Sunday, I felt that our mission was accomplished... Through song, we exemplified compassion, understanding, unity, and humility, and even if this message was only internalized by one audience member, it was worth it. BCC was a shoulder for Bostonians to lean on, and if that isn't social change, I don't know what is.

*Isabel at September 11
Remembrance Concert at the
Hatch Shell*

[2]

It was a Thursday rehearsal when I presented a video of a day in my life with a visual impairment to the Central Intermediate Choir.

My video presentation contained scenes of walking outside using my cane, adapted card games, and other significant and valuable information that would guide the rest of the choir and staff to better understand my disability, capability, and accommodations which allow me to live a perfectly normal and regular life. Everyone was welcoming and honest, and I felt that my goal was achieved, that my goal of feeling that I am part of the choir as opposed to feeling special or different, which I am not.

All I am is visually impaired, and all that means is that my eyes do not work, but that does not keep

me from doing the things that everyone else does and more, and as this presentation and its outcome show, all everyone needs is a little bit of education to surpass the assumption and misconception, and to expand their horizons with truth and reality.

*Precious Perez
Central Intermediate, 2010 - 2011*

“these young kids are amazing”

[3]

Our rural neighborhood offers limited opportunities for our children to meet other kids with different family stories. I am so pleased to see my daughter flourishing in this unique environment, with the common language of music, and I am grateful to you and your staff for providing her with this rare opportunity for growth.

BCC Parent

[4]

Before and After

Day by day I see
I see the differences
in people
In their culture
In their physical appearance
I see all of the personalities
Before singing I saw in black and white
I saw people who were different
It scared me
Now
Now I see in color
The colors of the rainbow
Day by day I see
I see the differences
in people

*Poem by Spencer Boisvert,
BCC Singer*

[5]

We attended the concert and were so engaged and floored. These young children are amazing and it was a wonderful experience. To see the passion of the kids and the passion of the adults that direct and teach them is phenomenal.

First Time BCC Audience Member

[6]

Know that you're going out into the world with the best possible preparation for it. Not the specific knowledge of the three types of minor scales but the ability to empathize with your fellow human beings, no matter who they are; a burning desire to reach new heights in everything you do; the joy of collaboration and interdependence.

BCC Alum

[7]

It is a pleasure to be part of something so uplifting and fundamental to humanity. Thank you on behalf of all of us from the Celtics for highlighting the importance of spending time honoring Dr. King and continuing to push to make his dream an everyday reality.

*Steve Pagliuca,
co-owner of the Boston Celtics*

[8]

Last night with you and the several hundred wonderful young people at Jordan Hall was one of the four most wonderful artistic/humanistic experiences of my life!

*David Ford, Former Executive
Director, Smith Family Foundation*

“..you’re going out into the world with the best possible preparation for it.”

[9]

A Brockton resident who makes the long commute to and from Lexington every day to attend the Lexington Christian Academy, Allana gladly adds to her already hectic schedule by attending BCC rehearsals in Boston's South End. "Twice is the least we're here, but I love it. I would not change it for anything."

What makes BCC so engaging that a busy teenager would choose to be part of it year after year?

"Some of my very best friends, life-long relationships, have been fostered here. The amazing experiences that I've been granted from BCC are unlike any other place. I would never have gotten these kinds of experiences, these opportunities, doors would not have been opened like they have been with BCC."

"I'm definitely gonna miss, definitely gonna miss this place," says Allana, wistfully. "I'm dreading it right now. I've been thinking about it. I'm like, oh my gosh, it's over. But my hope is that BCC is truly a microcosm of what the world will one day be. That would be beautiful. Who wouldn't want a world like that?"

*BCC Alum Allana
(pictured above on the left)*

"...my hope is that BCC is truly a microcosm of what the world will one day be."

[10]

The Boston Children's Chorus is one of the finest examples of a youth arts organization I have encountered. The Chorus' achievements in a short amount of time are impressive and the children themselves take my breath away whenever I hear them. The future of Greater Boston's children is brighter because of the Boston Children's Chorus.

Senator Edward Kennedy

2012 brought BCC to TEDxBoston for a memorable experience as Artistic Director Anthony Trecek-King gave a stirring talk at this forum celebrating creative vision and innovation. "You have to invest in people by trusting them" was the message put across by the BCC visionary.

Local luminaries filled the program and BCC charmed a captive audience as they accompanied Mr. Trecek-King with a rousing rendition of "Ain't Gonna Let Nobody Turn Me Around" and "Pride." The performance was watched by a sell-out crowd who took to Twitter to tell the world about experiencing something special, and created a BCC viral buzz. One Tweet read: "The BCC gives me goosebumps. Amazing conductor. Amazing kids. Amazing music."

The performance was also broadcast by WBUR, and across the TEDxBoston channel.

innovators

To mark the milestone 10th Anniversary season, songwriter Jim Papoulis was commissioned by BCC to write an anthem to be performed at every self-produced BCC concert.

S
we sing

We Sing

There is a sound that's calling me
A sound that brings us all together

There is a way that we can change
One by one we will join as you
Hear our voice

Refrain:

We sing the hope of tomorrow
Our time, this is our call
We sing as we stand together,
Voices calling out for change

We're gonna stand for peace
We're gonna sing for joy

We will unite for hope and freedom
We sing the hope of tomorrow,
Our time, this is our call
We sing as we stand together,
Voices calling out for change
Sing the hope of tomorrow
Our time, this is our call

We Sing as we stand together,
Voices calling out,
Hear us calling out
We sing the hope of tomorrow
Voices calling out for Change.

financials

BOARD OF DIRECTORS

Tim Ferguson

President

Next Street Financial, LLC

Hubie Jones

Founder, Past President

Boston Children's Chorus

Kevin P. Martin

Treasurer

KPM & Associates

Sarah Rothermel

Clerk

WilmerHale

Pamela Adams

Community Volunteer

Krystal P. Banfield, Ed. D

Berklee College of Music

Josh Binswanger

Broadcaster/Consultant

Taylor Bodman

Brown Brothers Harriman

Laura Coleman

Community Volunteer

Susan Conkling

Boston University

Karim Fadel

Unison Realty Partners

Patricia Forbes

Consultant

Terence Gomes

Roxbury Community

College

Jean Kanarian

CashEdge/Fiserv

Charlayne Murrell-Smith

Boston Children's Museum

Myran Parker-Brass

Boston Public Schools

Adam C. Powell, IV

Metal Oxygen Separation

Technologies, Inc.

Joel Sherman

Goulston & Storrs

Robert D. Siefert

Modera Wealth Management

Jon Solins

Broadcaster/Consultant

Tony Woodcock

New England Conservatory

STAFF

Michele Adams

Assistant Artistic Director

Amanda Bedford

Development Associate

Aimee M. Bellew

Executive Administrator

Julia Carey

Accompanist & Artistic

Assistant

Katelyn Carson

Marketing &

Development Manager

Jenny Chou

Accompanist

Marta Dominguez

Teaching Fellow

Caroline Harvey

Accompanist

Ben Hires

Director of Programs

Emily Howe

Teaching Fellow

Irene Idicheria

Neighborhood Choir Conductor

Sarah Koonce

Accompanist

Allie Lutkevich

Accompanist

John Reynolds

Neighborhood Choir Conductor

Heather Rogers

Director of Finance &
Administration

Michael Sherman

Accompanist

Mary Toropov

Director of Individual Giving

Tyler Turner

Teaching Fellow

Anthony J. Victoria

Manager of Programs

Jan Woiler Meuse

Director of Institutional Giving

David C. Howse

Executive Director

Anthony Trecek-King

Artistic Director

BOSTON CHILDREN'S CHORUS DONORS

BCC is grateful for these gifts received in fiscal year 2012: July 1, 2011 - June 30, 2012

FOUNDATION SUPPORT

\$100,000.00+

The Boston Foundation

\$75,000 - \$99,999

Anonymous

Linde Family Foundation

Surdna Foundation

\$50,000 - \$74,999

Margaret Stewart Lindsay Foundation

Popplestone Foundation

\$25,000 - \$49,999

The Barr Foundation

BPS Arts Expansion Initiative

J.E. and Z.B. Butler Foundation

Rowland Foundation

Edith Glick Shoolman Children's Foundation

The Ludcke Foundation

Walmart State Giving Program

\$10,000 - \$24,999

Bank of America Charitable Foundation

Hunt Alternatives Fund

\$5,000 - \$9,999

Boston Bruins Foundation

William E. Schrafft & Bertha E. Schrafft Charitable Trust

\$1,000 - \$4,999

Charlotte Palmer Phillips Foundation

The Peter and Elizabeth C. Tower Foundation, sponsored by Trustee Sherif Nada

Rita J. and Stanley H. Kaplan Family Foundation, Inc., Ms. Susan B. Kaplan and Nancy and Mark Belsky

\$500 - \$999

The Kresge Foundation

CORPORATE SUPPORT

\$50,000 - \$74,999

State Street Corporation

\$25,000 - \$49,999

Blue Cross Blue Shield of Massachusetts

\$10,000 - \$24,999

Bain Capital Children's Charity Ltd.

Citizens Bank

Loomis, Sayles & Company

Sovereign Bank

The Boston Foundation

\$5,000 - \$9,999

Boston Symphony Orchestra

Eastern Bank Charitable Foundation

Massachusetts Port Authority

PricewaterhouseCoopers LLP

The MENTOR Network

\$1,000 - \$4,999

Castanea Partners, Inc

Dana Farber Cancer Institute

Modera Wealth Management Northeast Bank

OneBeacon Charitable Trust

Parterre Gardening Services

Wheelock College

\$500 - \$999

Anthem Entertainment

Foodie's Urban Market

Sea-Dar Construction

State Street Foundation, Inc. Matching Gift Program

United Way of Mass Bay and Merrimack Valley

\$250 - \$499

MathWorks

\$100 - \$249

Newbury Corporation

Up to \$99

iGive.com

GOVERNMENT SUPPORT

\$10,000 - \$24,999

Massachusetts Cultural Council

National Endowment for the Arts

INDIVIDUAL SUPPORT

\$50,000 - \$74,999

Pamela and Robert Adams

\$25,000 - \$49,999

Anonymous

Tim and Corinne Ferguson

\$10,000 - \$24,999

Taylor and Willa Bodman

Laura and Steven Coleman

Kathleen and Robert Collman

Carolyn Mugar

Robert Siefert and Maureen Shea-Siefert

Gregory Torres and Elizabeth Pattullo

\$5,000 - \$9,999

Lauren Budding and Pieter Cohen

Barbara and Amos Hostetter

Jean Kanarian and Nathan Hagen

Nathan Pusey

Ms. Sarah A. Rothermel

\$1,000 - \$4,999

Anonymous

Sanjay Banker and Sejal Patel

Daren Bascome and Dana Duong

Ellen Berkman and David Bryant

John A. Carey

Donna Cowan and Barry Nelson

Victoria and David Croll

Rosemarie A. Danner and Walter E. Kearney

Chris and Leslie Del Col

Lisa and Rob DiAdamo

Patricia Forbes

David Hacin and Tim Grafft

Shyana and Edward Harper

Lucy Henderson and Adam Levesque

Hummel Family

Hubie and Katherine Jones

Rosabeth Moss Kanter and Barry Stein

Allan and Rita Kiser

Kevin and Lisa Martin

Paul and Lynne McDonough

Michael Miles and Therese Martinez-Miles

Kenneth Brass and Myran Parker-Brass

Susanna Peyton and John Campbell

Adam Powell and Colleen Richards Powell

Gerald and Linda Riccio

Joel and Sue Sherman

Rachael Solem

Jon Solins and Polly Peterson

Norman Stein and Mindy Lubber

Wendell Taylor

Edward and Louise Tsoi

David Weinstein

John and Samantha Williams

\$500 - \$999

Kenneth and Tracy Accardi

Anonymous (2)

Zamawa Arenas

John and Sara Bachman

Krystal P. Banfield

Christine Bassett

Josh and Carla Binswanger

Jeff Brewer and Joy Emerson Brewer

Paul and Kate Bутtenwieser

Donald Deng

Susan and Digger Donahue

Franklin and Ellen Fisher

Sue and Fred Harburg

Charisse and David Howse

Penelope and Raymond Johnston Foote

Susan B. Kaplan

Roland and Susan Kluver

Laurin and Todd Mills

Carlos Monteagudo

Charlayne Murrell-Smith

Anne Peretz

Eswar Priyadarshan and Jill Eskenazi

Charles and Edith Rathbone

Barbara and Frank Resnek

Charles and Francene Rodgers

Daniel Romanow and B. Andrew Zelsermyer

Maureen and Michael Ruettgers

Marie and Mark Schwartz

Dan and Leslie Sullivan

John A. Taylor

Dr. Kim Thornton

United Way of Mass Bay and Merrimack Valley

Tony and Virginia Woodcock

\$250 - \$499

Daniel Antonelli

Andrew and Michelle Ayer

Paul and Joyce Barringer

Phineas R. Baxandall

Maureen and John Boisvert

Monica A. Bou and Paul B. Natalizio

Valerie Browne-Matherly

Phillip and Cassandra Clay

John F. Cogan and Mary L. Cornille

Lia DerMarderosian

Estelle Disch

Eric Domeshek and Kate Gilbert

Olivia G. Duvall

Blair and Jackie Hendrix

Kristin and Joseph Higgins

Christopher and Megan Holding

David Horst and Alyson Gaylord-Loy

Madeleine Jeune and Eric Yarboi

Hugh and Sara Jones

Tripp and Robin Jones

Louis and Marcia Kamentsky

Dimitri Krainic and Mili Tomanic

Robert and Celeste LeFort

Robert Leikind and Ellen Jawitz

Deborah Melnick

Richard and Kathy Newman

Joan Nissman and Morton Abromson

Atheline Wilbur Nixon

Matthew and Jennifer Nordan

Debra and John Packard

Nicholas Papastavros and Vivian Lee

Drita Protopapa

Allan Rodgers

Laurie S. Rothstein and Mark Simmons

Lee and Marvin Schorr

Charles and Maureen Selvidge

Emily Stavis and David Polstein

Ellis and Sarah Telford

Kim Wethly

\$100 - \$249

Jonathan Abbott and Shari Malyn

Jean Abouhamad and Rania Matar

Sam and Jennifer Andonian

Anonymous (2)

Sarah Axelrod

Sandra and Tohouri Bailly

Yves and Laurie Baril

Erik and Jill Berg

Barbara and Joel Berman

Daniel and Alexandra Bonardi

Andy Boral and Leah Rugen

Collis and Beverley Bostic

Alex Boyd

John and Dianne Bridgeman

Lois Brown

Ian and Amy Browne

Curt Burmeister and Suzanne Ibbeken

Helga Burre and Jonathan Stutts

Sean and Kristine Callahan

Kimberly Camp

Carole Charnow

Zairo Cheibub and Richard Locke

Helen Chin Schlichte

Mark Churchill
 Robert and Jo Ann Clark
 Shepard and Ginny Clough
 Coro Allegro, Inc.
 Janet and Jim Cox
 Wiley and Jennifer Cox
 Robert and Margaret Crawford
 Crosswinds Enterprises, Inc.
 Philip Daoust
 Simon and Laura Davidson
 Mary Susan DeLaura
 Richard DeLaura and Marcia Hannon
 Hillary DeMello
 Robert and Helen Demers
 Carmen Dillon
 Oby and Charles Egbunike
 Louis and Dawn Elisa
 Suzanne and David Finkelstein
 Lisa Flynn
 Brian Folkins-Amador and Rosemarie Straijer-Amador
 Frieda Garcia and Byron Rushing
 Amanda Glynn
 Ned and Kristen Goodell
 Elin and John Harris
 Jason and Elizabeth Harris
 Stephen and Janet Hart
 Susan Harwood
 Tom and Emily Haslett
 Elizabeth and Melville Hodder
 Eloise Hodges
 Jean Holmblad
 Mark Hopkins and Margie Yamamoto
 Dolores Houston
 Thomas and Lucia Huggler
 Barbara Hume and Laurie Friedman in Honor of Aaron Hume, BCC '11
 Heather Jack
 Margo and David Jay
 Gerald and Linda Jones
 Joshua and Louise Katz
 Phyllis and Donald Katz
 Deborah Kernochan
 Vanessa Kirsch
 Sarah D. Kohrs
 Stephen and Elizabeth Kokernak
 Pamela S. Kunkemueller
 Michael and Elizabeth LaCascia
 David Lapin
 Elder Lapop and Elvia Salazar
 Tim Leahy
 Lewis and Mayumi Lear
 Keith and Emiley Lockhart
 Michael and Kerry Mahar
 Patricia and Francis Malnati
 Kate Wilson Martin
 Francis McGrail
 Elma Black McKnight
 Josephine McNeil
 Thomas Mela
 Daniel Melnick
 Greg and Patricia Messer
 Shepley Metcalf
 Sven Meyer and Pilar Garcia-Meyer
 Mark and Erin Minichiello
 Charles and Margot Moore

Cynthia and Eduardo Morales
 Patrick Morris
 Richard and Debra Morris
 John H. Mudd
 Claire Muhm and Rory O'Connor
 Maureen and Stewart Myers
 Lance and Deborah Neumann
 Matthew Nuhn
 Duncan T. O'Brien and Marlene V. Rehkamp
 Helgo Marc Ohlenbusch
 Marcie R. Osinsky and Mr. Ed L. Dodson
 Guy M. Messier and Mary Owens
 Martha Page
 Maurice Page
 Jeff Paquette and Heidi Johnson
 Guy Peartree and Abigail Norman
 Lorraine A. Peirce
 Sherry Penney and Jim Livingston
 Pearl Phillips
 Lia and William Poorvu
 William and Helen Pounds
 Michelle Puntillo and Alexander Francesconi
 Robert and Rosemary Putnam
 Marshall Randolph and Karen McLaughlin
 Kimberly Reese
 Scott and Shilpa Register
 Stephen and Trina Reinach
 Michael Reinhardt and Virginia Berman
 Simon and Marjorie Ringrose
 Mary E. Rivet and Chris Meyers
 Heather and Kevin Rogers
 Annette Rubin and Karl Kuban
 Mr. and Mrs. Philip Shabecoff
 Ken Sinclair and Betsy Blagdon
 Epp Sonin
 Jorge Sotelo and Olivera Bogunovic
 Liam and Lyn Spaeth
 Allen and Margaret Steere
 Toni Strasser
 Hope and Adam Suttin
 Salomao Teixeira and Cecilia DeAndrade
 Jonathan Temple
 Julie and Philip Trudeau
 Anthony C. Viveiros and Kristin Johnson
 Loren and Rochelle Walensky
 Robert and Helen Weiner
 Theodore and Janet Werth
 Peter Zalewski
Up to \$99
 Bob and Julia Abbott
 Darryn Adams
 Anonymous (5)
 Jay Anton and Evelyn Rodriguez-Anton
 Josette Appolon
 Steven and Kim Araiza
 Jose Arciniegas
 Leonel and Delfa Argueta
 Andre Atasimowicz and Jun Du
 Maureen Babcock
 Ateha J. Bailly
 Vyas Balabhadrapatrundi

Ernest Barber and Regina Jones
 John and Jundaidah Barnett
 Cole Bascome-Duong
 Josh and Amy Basseches
 Claire Bean
 Patricia and Orman Beckles
 Martin Beinborn and Sunhi Lee-Beinborn
 Marie Bernard
 Mark Bevan
 Mr. & Mrs. Ronald D. Bill
 Mary Blagdon
 Drew P. Boisvert
 Ewerton Borba
 Kimberly Borman and Steve Singer
 James Bouchard and Andrea Tamkin
 Maurice Bouchard
 Carol Bradley Moore
 Anne Braudy
 Cathy and Mark Breen
 Steven and Patricia Brunner
 David Brush
 Lynne Brush
 Noah Brush
 Severyn and Louise Bruyn
 Benjamin Bugajski
 David and Marcy Bugajski
 Ronald and Iliana Burton
 Charles Campion
 Susan Caplan and Michael Kazenel
 David and Kristine Carboneau
 Robert A. Carleo
 Bob Carr and Anne Marie DeGirolamo
 Shirley and R.C. Carrington
 John F. Cassedy
 Michael and Ydelsa Cassidy
 Kam and Xiu Chan
 Howard and Mischele Chin
 Lisa and David Ching
 Alison Clark
 Bruce S. Cohen
 David and Stephanie Cooper
 Jennifer Coplon and Robert Frank
 Michele Corkery
 Marcia Coston
 Jennifer Cox
 Liane A. Crawford
 Nancy and Modestino Criscitiello
 Katherine Crowley
 Jane Ann Crum

Martha Cunningham
 Nelson DaCosta and Maren Tober
 Beth and Liane Daley
 Habiba Davis
 Joseph and Dorothy Davis
 Bryan Decker and Jennifer Gavin
 Lucy Del Col
 Dora Delgado
 Rebecca Dempster
 Carol DiFranco
 Sheridan Dlugy-Hegwer
 David and Tara duKor-Jackson
 Marie Dumas and Gershon Colon
 Janet Duval
 Jennifer and Ann Duvall
 Katheryn Eagan Kemp
 Nicholas and Apryl Edlund
 Catherine Eliot
 Lockstone and Allison Ellis
 Rick and Denise Ellis
 Kenn and Abby Elmore
 Odessa Elmore
 Beverly Emanuel
 Jack and Lee Englert
 Dionne D. Espeut-Mitchell
 Sherri Ettinger
 Peter and Ellen Fallon
 Marna Feldt
 O. Mackenzi D. Fernandez
 Fanny Figueroa
 Cornelius and Karen Fitton
 Malik Ford
 Sharon Frame
 Thomas Francoeur and Maria Dolorico
 Francesco and Laura Gambino
 Zelda Gamson
 Meghan Gardner
 Thomas Garity
 Martha Garrett
 Marie P. Giannino and Maureen P. King
 Mary J. Gill
 Paul and Kate Giudice
 Give with Liberty
 Daniel and Marie Glenn
 Philip L. Goldsmith M.D.
 Lucia Gonzalez
 Maria Elena Gonzalez and Martine Lebrete
 Steven Gonzalez
 Mark Gottlieb and Julie Viens

Shayla Gottlieb
 Eric Greimann
 David B. Grossman
 Steve and Barbara Grossman
 Jimmy Guterman and Jane E. Kokernak
 Lecia Hardmon
 Darrell and Lisa Hartwick
 Derek and Aleta Hayes
 Jhon Henao and Olga Lopez
 Juliana Hepworth
 Albertha B. Herbert
 Susan Hersey
 Wendy Heyman
 John and Linda Hillman
 Mark and Abigail Hillman
 Stefan and Rosemary Hofmann
 Clara M. Holley-Emanuel
 Joyce and Bill Hollman
 Carol Hornblower and Fred Weber
 Fiora Houghteling
 David and Therese Humphries
 Paul Hurteau
 Steven and Gillian Isabelle
 Gregory Jenkins and Elizabeth Aureden
 Vivian and Willard Johnson
 Kenneth and Melissa Jones
 David and Denise Joutras
 James Joutras
 Carin Kale
 Esther Karinge
 Mike Kearney
 Diane and Edward Keefe
 Tobin and Margaret Kelly
 Richard and Sharon Kerr
 Nancy Kilburn
 Donna and Kevin Killoran
 Jerry and Alice Kim
 Jennifer Klein
 Ruth Knopf
 Michael Koehrsen and Rebecca Hunt
 Brian Kokernak
 Emily Kokernak
 Michael S. Kokernak
 Sarah Koonce
 Mr. and Mrs. Edward Kotomori
 Arthur and Monique Kotsiopoulos
 Jack Kraft
 Richard Kraft and Jer Jurma
 Daniel Krulewitch and Carol Carlson

James and Laurie Landry
 Julia Landry
 Elisa Laudato
 Luciano Lauretti
 Llundon Lawson
 Pablo Lebrete-González
 Nina Lee
 Alexander Lee-Papastavros
 Kimberly Lewis
 Ray and Sally Locke
 Ewa and Daniel Logan
 Brian and Alissa Long
 Byron Lopez
 Jennifer Lopez
 Jean-Zachary Louissaint
 Scott Lounsbury
 George and Julie Lucey
 Gaethan Lucien
 Minh and Michelle Luong
 Sandra Lyons
 R.O.A. Mahdi
 Albert and Lakisha Mallory-Pless
 Rene Martin
 Sydney and Stephen Marzeotti
 Gabrielle Mathews
 Robert and Morgane Mathews
 Allison and Marlon Matthews
 Marlon Matthews
 Esmeralda Mawhinney
 Esther Mawhinney
 John Mawhinney
 Katherine L. May
 Lawrence Mayer and Augusta Rohrbach
 Dan McBride
 Robert and Nancy McCreary
 Paul S. McGrath
 Otile McManus and Robert Turner
 Anne and Thomas McMonagle
 Catherine McNeal
 William and Donna McRae
 Jeffrey Melnick and Rachel Rubin
 Miriam Messinger
 Luis Meyer
 Lincoln and Maria Miara
 Branden A. Miles
 James L. Miles
 Kevin Miller and Ellen Barnett
 Staverne and Leamon Miller
 Sally Millwood
 Veronica Milun
 Victoria Milun
 Dennis and Rebecca Mitchell
 Rose Montes and James Brutus
 Maria Morales
 Abdul-Qadir Mujahid
 Paul Muller and Anne Batcheller
 Hanna Musiol
 Barbara and Carl Nelson
 Leslie Newman and Mike Caruso
 Michael O'Donnell and Katharyn Hok
 Gerry and Sandy O'Neil
 Patricia O'Neil Messer
 Michael Lipchak and Maryann Ouellette
 Louis Owowoh
 Michael and Suzanne Pahre

Selene V. Pedrero
 Dr. Wilma Peebles-Wilkins
 John and Jennifer Peitso
 William and Maria Amelia Pereira
 Glen and Joanna Phillips
 William Phillips
 Homere and Chantale Pierre
 Philippe
 Tracy-Jane Pierre
 Todd and Kimberly Piett
 William Piett
 Angela Pimentel
 Alan Pinado
 Zoé Pless
 Dr. Stephen Poor
 Keisha Powell-Burgess
 AnnMarie Powers
 Mark Poznansky and Ivona Olszak
 William and Jenny Puma
 Narcisca Quispe
 Howard and Christine Rafal
 Owen Rathbone
 Amelie Ratliff
 Bernard and Joan Redmont
 Sandra H. Resnick and John M. Field
 Margaret Rhodes
 Willem Rijnbout-St.James
 Ned and Kathleen Rimer
 Frank and Kimberly Robasky
 Pamela Roberts
 Steve and Deonne Robinson
 Antoinette Rodney-Celestine
 Gerardo Rodriguez and Katherine Seoane
 Elizabeth Rogers
 Julie Rold and Yongan Zou
 John and Margaret Ronna
 David Rosen
 Jordan Ruboy
 Tim and Catherine Rudolph
 Jennifer Rusk
 Kobi Russell
 Panayiotis and Shannon Sakellariou
 Jonathan and Margaret Saphier
 Lourdes Sariol
 Bonny Saulnier
 Courtney Scott
 Sharon and Augustus Sealy
 Ronald Segal
 Christine Servilio
 Sumul and Neili Shah
 Alan Shapiro
 Barbara Shapiro
 Hadi and Mitra Shavarini
 Jill Goldberg Shifman
 Melvin and Rohna Shoul
 Carlos Simental-Pedrero
 Andrea Simpson
 Harry Smith and Elizabeth Costa
 Marguerite Springer-McIntosh and Charlton McIntosh
 Melanie St James
 Ursula Stahl Treloar
 Robert and Janet Steele
 Ursula Stevens-Charles
 Annie Stubbs
 Michael Surprenant
 Iris and Len Swimmer

Andy Tang and Diane Swift-Tang
 Paul Tanis and Ramola Dharmaraj
 Kymerly Terry
 Karen and Jay Tokos
 Mary Toropov
 Jeffrey Toussaint
 Elizabeth Tran
 Hang Tran
 Maureen Tripp
 Charles and Christine Tufts
 Stephen and Kathleen Um
 Andrew and Juliana Van Dort
 Gail Vielbig
 Joy Von Steiger
 Ivan and Judith Wahl
 Robert Ward
 Stephanie Ward
 Marvin and Sherol Watson
 Allison and Jay Weaver
 Sara A. Weiss
 Wendell Wier and Kathy-Ann Hart
 Bernadine Williams
 Georgina Williams
 Jesse T. Williams
 Briyana Willis
 Margaret and Robert Wood
 Bin Wu
 Michelle Wu
 Chunhua Yang and Guangde Li
 Mary Ellen Yates and Christian Rivera
 Koichi and Grace Yuki
 Greg Zarbis-Papastoitsis and Shaunna Harrington
 David Zhou and Shirley Chen
 Qingde and Xiaoyan Zhou
 Ayal and Wendy Zingher
 Gabriela Zylbersztjan

112 shawmut avenue, suite 5b, boston, ma 02118

www.bostonchildrenschorus.org
617-778-2242