

DIRECTED BY PATRICK SWANSON
MEGAN HENDERSON, MUSIC DIRECTOR

The Christmas Revels®

AN **AMERICAN CELEBRATION**
OF THE WINTER SOLSTICE

DECEMBER 13–29, 2019

18 PERFORMANCES
MATINEES & EVENINGS

Sanders Theatre
HARVARD UNIVERSITY
CAMBRIDGE, MA

REVELS®

GOD
RESPECTS ME
WHEN I WORK,
BUT He **LoveS**
ME WHEN I
SING!

- RABINDRANATH TAGORE

Friendly accommodations
in the heart of Cambridge

irvinghouse.com

24 Irving Street
Cambridge, MA 02138

P 617 547 4600

Thank You for bringing us the music
of the seasons for Forty Years! May
the years ahead bring you (and us all...) more music, more joy!

**IRVING
HOUSE**
AT HARVARD

The 49th annual production

The Christmas Revels

AN **AMERICAN CELEBRATION**
OF THE WINTER SOLSTICE

DIRECTED BY PATRICK SWANSON
MEGAN HENDERSON, MUSIC DIRECTOR

DECEMBER 13–29, 2019

Sanders Theatre

HARVARD UNIVERSITY
CAMBRIDGE, MA

18 PERFORMANCES
MATINEES & EVENINGS

Infrared listening devices and large print programs are available at the Sanders Theatre Box Office.

Please visit our lobby table for Revels recordings, books, cards, and more. Order our new CD, *Ribbons of Highway: An American Christmas Revels*, recorded LIVE this year at Sanders Theatre!

With

David Coffin
Carolyn Saxon
Issa A. Bibbins
Squirrel Butter
Tui
The Crossroads Chorus
The Rocky River Children
The Sourdough Teen Dancers
The Old Rag Mountain Mummers
The Pinewoods Morris Men
Cambridge Symphonic Brass Ensemble

Lynda A. Johnson, *Production Manager*
Jeremy Barnett, *Set Design*
Jeff Adelberg, *Lighting Design*
Heidi Hermiller, *Costume Design*
Bill Winn, *Sound Design*

Thanks to our generous Corporate Partners and Media Sponsors:

With support from:

The Boston Globe

INTRODUCTION

Welcome to the 49th annual *Christmas Revels*!

Musically at least, we are at home this year. The country that we are introduced to is a mythical version of Dust Bowl-era America. Broadcast from a crossroads somewhere in the heartland, a program of music, stories, jingles, and homespun entertainment is drawing families around their wireless sets to form a listening community. The Radio Man invites all to join him as his “Christmas Special” studio audience.

Into this ethereal world enters a man who simply cannot remember anything. As he travels north, south, east, and west in his quest for identity, we will go along to rediscover the patchwork of values, personalities, and customs that characterize this land of ours.

Set in the 1930s with a country in turmoil, the narrative reveals a sustaining network of human connection. Often the qualities of life that a culture values enough to pass on to a new generation are condensed into song, dance, and story; those we have gathered here are poignant reminders of the resilience of a past generation. We hope that they can also be supportive in building and sustaining our own wide and welcoming community.

Welcome Yule!

Paddy Swanson
Artistic Director

Dear Friends,

It is such a pleasure to welcome you to *The Christmas Revels*! Whether this is your first *Revels* experience or your 49th, thank you for making us part of your holiday season.

Since 1971, *Revels* has celebrated our world's seasonal and cultural traditions, awakening curiosity about and respect for what makes us different—and recognition of that which unites us. This is the essence of *Revels*, and it's hardwired into everything we do.

Earlier this year, we asked *Revels* patrons here and from our affiliate companies in California, Colorado, DC, New Hampshire, Oregon, Texas, and Washington to share their thoughts with us. We were overwhelmed by the number of people for whom this seasonal event has spanned generations and become a time-honored family tradition.

Every year, we bring to the stage a different cultural theme, performed by a largely volunteer cast and grounded in tradition through research and partnership with recognized tradition-bearers. *Revels* relies on gifts from supporters like you to bridge the gap between ticket sales and our annual operating budget. If today's performance inspires you, I hope you will consider a contribution to help fund our many community celebrations and educational programs throughout the year.

Next year's *Christmas Revels* will kick-off our 50th anniversary! We hope you will return to celebrate with us. In the meantime, if *Revels* has been an important part of your life, we'd love to hear from you. Drop me a line with your story: kstookey@Revels.org.

Now please take a seat, join in as you're able, and let's all Welcome Yule!

A handwritten signature in dark ink that reads "Kate Stookey". The signature is fluid and cursive, with the first name "Kate" written in a larger, more prominent script than the last name "Stookey".

Kate Stookey
Executive Director

P.S. Here's another way to support *Revels*: buy a raffle ticket! Enormous thanks to EF Go Ahead Tours for donating an American Parklands Vacation Package this year!

PERFORMANCE SPONSORS

Emilie Steele

December 13 at 7:30 pm

The Grose/Rioff Family

December 14 at 3 pm

Michael Kolowich and Kirstin Lynde

December 14 at 3 pm

In Memory of Norman Stevens

December 15 at 1 pm

**M. Katherine Metcalfe and
Langdon Wheeler**

December 15 at 1 pm

**The Clapp Family in Recognition of
Arline R. Greenleaf's love of Revels'
Joyous Theater**

December 15 at 1 pm

The Soules Family

December 19 at 7:30 pm

In Honor of John Langstaff

December 20 at 7:30 pm

Shippen Page and Anne St. Goar

December 21 at 3 pm

George Travis and Family

In Loving Memory of Lenore G. Travis

December 21 at 3 pm

**Timothy A. Taylor, Managing Trustee
The Clark Charitable Trust**

December 21 at 3 pm

In Memory of Timothy G. Taylor

December 21 at 7:30 pm

**In Honor of Executive Director
Kate Stookey**

December 26 at 3 pm

**Carol Lasky and Family
Cahoots Design**

December 29 at 1 pm

**Special Funding for the Stage Crankie
The Stevens Family in Memory of
Norman Stevens**

CONTENTS

Please join us in “*All Sings*” on pages 6, 8, 10, 11, 13, 14, 15, 17, and 18!

THE PROGRAM	6
PARTICIPANTS	19
FEATURED ARTISTS	24
ACROSS THE GENERATIONS <i>The Healing Power of the Banjo</i> Jake Blount	37
TRIANGLE, CIRCLE, SQUARE, DIAMOND <i>The Shapes of Music</i> Megan Henderson, <i>Music Director</i>	42
FRIENDS OF REVELS	51
REVELS FRINGE AT CLUB PASSIM <i>The launch of a new concert series</i>	68
REVELS 2020 CALENDAR	69

Program

ACT ONE

1. SIMPLE GIFTS/HARD TIMES

Cambridge Symphonic Brass Ensemble

Drawn from some of the better- and lesser-known American tunes in this year's show, here is a whistle-wetter to set the stage. Written by Megan Henderson.

2. JOY TO THE WORLD

The Crossroads Chorus • Cambridge Symphonic Brass Ensemble

The most-published Christmas hymn in North America through the 20th century, *Joy to the World* is often wrongly attributed to the famous Baroque composer, G.F. Handel. The tune was actually written by Lowell Mason (born in Medfield, Massachusetts in 1792) and based on two fragments of melodies from the Handel's *Messiah*. The text is by Isaac Watts.

All Sing!

Joy to the world! the Lord is come;
Let earth receive her King;
Let ev'ry heart prepare him room,
And heav'n and nature sing, And heav'n and nature sing,
And heav'n, and heav'n and nature sing.

Joy to the world! the Savior reigns
Let men their songs employ;
While fields and floods, rocks, hills, and plains,
Repeat the sounding joy, repeat the sounding joy,
Repeat, repeat the sounding joy.

He rules the world with truth and grace
And makes the nations prove
The glories of his righteousness, and wonders of His love
And wonders of His love. And wonders of His love.

3. AIN'T GOT TIME TO STOP AND TARRY

Squirrel Butter • Tui

This old-time gospel song, not to be confused with *Ain't Got Time to Tarry*, brings Squirrel Butter and Tui together onstage for the first time ever!

4. LEARNED OF ANGELS

The Women of The Crossroads Chorus

The Shakers believed they were merely humble scribes for music that came directly from spiritual sources. Most of their music is sung in unison. This unusual piece, originally notated by Elder Otis Sawyer (1815-1884), is written in three-part harmony. The original score shows the parts written in three separate colors—one for each voice part. Thanks to Joel Cohen of the Boston Camerata for transcribing this piece from the original 19th-century manuscripts and for allowing us to share this song in performance.

5. PRETTY HOME

Haley Fisher, *soloist* • The Women of The Crossroads Chorus

This Shaker tune was “received” by Patsy Williamson in 1849. Sister Williamson was a slave who came to freedom in the 18th century by way of the Shakers of Pleasant Hill in Kentucky.

6. HOLY ORDER SONG

The Men of the Crossroads Chorus

One of the two primary sacred dance forms that was incorporated into Shaker church worship for many years, the *Holy Order Song* was found in the collection of Elder Otis.

7. CIRCULAR MARCH/FOLLOWERS OF THE LAMB

The Crossroads Chorus • The Shaker Dancers

Many Shaker dances were believed to be divinely inspired and patterned after a vision of angels dancing around the throne of God. *Circular March* was discovered in a Shaker collection in Enfield, New Hampshire. *Followers of the Lamb* was found in the 19th century collection of Sister Clarissa Jacobs, who oversaw a flourishing cloak industry in her New Lebanon, New York community. The dance, choreographed by Kelli Edwards using traditional figures, includes the common Shaker dance gesture of throwing off sin. This choral arrangement is by Elizabeth Miller.

8. DEVOTION

The Rocky River Children

Shaker folks aspired to live in a divinely inspired manner. To this end, Shakers of all ages took part in manual labor, song, dance, and farming—all experienced as forms of prayer—on a daily basis. Joy was one of the happy by-products of their way of life. This is a traditional Shaker tune.

9. THE YOUNG CONVERT

David Coffin, *soloist* • The Crossroads Chorus

Well-known for his hymns, Jeremiah Ingalls (1764–1828) was choirmaster of the Congregational Church of Newbury, Vermont in the early 1800s. The choir's music was so popular that it drew new residents to the community. Ingalls left the church in 1810 and became the community tavern keeper.

All Sing!

10. HARMONY

The Crossroads Chorus

Composed by Amariah Hall (1758–1827), a farmer and teacher of vocal and instrumental music from Raynham, Massachusetts, this song from the shape note tradition is unusual in its virtuosic lines and buoyant character. It's also an example of a traditional fugal tune.

11. WINDHAM

The Crossroads Chorus

Daniel Read (1757–1836) was one of a group of American composers known as the First New England School. They were “serious” musicians setting hymns in complex *a cappella* styles combined with folk-like melodies. After serving in the Massachusetts militia, Read became the second American composer to publish a collection of his own music. It's been said that Emily Dickinson requested that *Windham*, written in 1785, be sung at her funeral.

12. REUBEN'S TRAIN

Squirrel Butter

The Reuben Wells was a 35-foot-long helper locomotive built in 1868 that was the world's most powerful locomotive of its day. The earliest recording of this bluegrass song written in its honor was recorded as *Train 45* in 1927. There are many versions of this song and many variants of the original lyrics.

13. DARK AS A DUNGEON

Tui • The Men of the Crossroads Chorus

Kentucky composer Merle Robert Travis (1917-1983) often sang about the plight of exploited coal miners and laborers. He is remembered for his unique guitar style, known as “Travis Picking,” a syncopated style in which alternating chords and bass notes are plucked by the thumb while melodies are plucked by the index finger.

14. THE CHRISTMAS TREE, BY JEAN RITCHIE

Bobbie Steinbach, *storyteller*

A beloved American folk musician from Kentucky, Jean Ritchie (1922-2015) related her first-hand account of the introduction of the Christmas tree to the Ritchie family home before *Christmas Revels* audiences in 1980 and 1986. Jean and her 14 siblings learned folk songs in the traditional way—orally from family and neighbors. “The Mother of Folk” is quoted as saying, “Use music to accompany your lives but not let it take over.”

15. KENTUCKY RUNNING SET

The Crossroads Chorus Dancers • Sourdough Teen Dancers

Our version of a Southern Appalachian running set features traditional figures set to the tune of *Hell Broke Loose in Georgia*, followed by flatfooting and clogging steps to the tunes of *Bonaparte's March* and *Old Joe Clark*.

16. OLD GRANDMA HOBBLE-GOBBLE

The Rocky River Children

This traditional children's game from Appalachia tells the story of a mama with A LOT of children!

17. I SAW THREE SHIPS COME SAILING IN

David Coffin, *penny whistle* • The Rocky River Children

Our American variant of the well-known English carol is often sung in Appalachia. The “three ships” might refer to actual sailing vessels or to the Magi's camels, since camels are often described as “ships of the desert.”

18. SHAKE SUGAREE

Tui

American blues and folk musician Elizabeth Cotten (1893-1987) was left-handed and played her right-handed guitar upside down in a style that came to be known as “Cotten picking.” It required her to play the bass line with her fingers and the melody with her thumb. Her song *Freight Train*, a remembrance of a train that passed by her childhood home in North Carolina, launched a tidal wave of amateur singers and guitarists.

blues

19. I’LL FLY AWAY

David Coffin, *soloist* • Squirrel Butter • Tui • The Crossroads Chorus

Written in 1929 by prolific gospel composer Albert E. Brumley (1905-1977), this song regained popularity with the release of the film *O Brother, Where Art Thou?* in 2000. Brumley spent his childhood picking cotton on his family’s Oklahoma farm before enrolling in music school and writing over 800 songs.

All Sing!

20. DOWN SOUTH BLUES

Squirrel Butter

Written by Sleepy John Estes (1899-1977), an American blues guitarist known for his “crying” vocal style, this song was first performed by Southern blues singers Clara Smith, Rosa Henderson, and Hannah Sylvester in the 1920s. A decade later, it became a favorite among male singers, including banjo legend Dock Boggs.

21. THE CUCKOO

Tui

This traditional song descended from an old England folk ballad. It has been covered by many American artists, including Bob Dylan, Joan Baez, and Jean Ritchie.

22. SIMPLE GIFTS

The Rocky River Children

This iconic Shaker tune is attributed to Elder Joseph Brackett (1797-1882). When American choreographer Martha Graham commissioned Aaron Copland to write a ballet score with a distinctively American theme in 1942, the composer wove the tune of *Simple Gifts* into his famous orchestral suite, *Appalachian Spring*. Revels audiences will surely recognize this as the tune of *Lord of the Dance*.

23. LORD OF THE DANCE

David Coffin, *soloist* • The Pinewoods Morris Men • Cambridge Symphonic Brass Ensemble • The Company

Simple Gifts is the Shaker tune that English songwriter Sydney Carter used to set these modern lyrics. It has been translated into dance using a compilation of traditional English Morris steps by Carol Langstaff, Martin Graetz, and Jonathan Morse.

All Sing & Dance!

Dance, then, wherever you may be;
I am the Lord of the dance, said he,
And I'll lead you all wherever you may be,
And I'll lead you all in the dance, said he.

Intermission

There will be no introductory remarks before Act Two, so please return to your seats promptly.

Win a vacation adventure of a lifetime!
Turn in your raffle ticket with payment to our volunteers in red aprons. Thank you for supporting Revels!

Program

ACT TWO

24. BRIGHTEST AND BEST

Sarah Higginbotham, Darren Buck, Katie Voegelé-Bongiovanni, and Eric Schneider, *soloists* • The Crossroads Chorus

Jean Ritchie recalled hearing her grandmother sing an adaptation of this old Christian hymn by Anglican bishop Reginald Heber (1783–1826) in front of the fireplace on Twelfth Night. Contemporary country singers Glen Campbell, Joanne Hogg, and Kathy Mattea have also recorded it. Arranged by Megan Henderson.

25. I WONDER AS I WANDER

Ana Vlieg Paulin, *soloist*

American folklorist and singer John Jacob Niles (1892–1980) of Louisville, Kentucky recounts hearing the haunting melody of this song at a backwater religious gathering in 1933. A young country girl stood up and sang the central theme several times in exchange for a quarter. Niles cobbled the fragments together to create this beautiful folk hymn.

26. HARD TIMES COME AGAIN NO MORE

Jamie Jaffe, *soloist* • James Gerke, *accordion* • The Crossroads Chorus

Stephen Foster (1826–1864) was a prolific American composer from Pennsylvania who penned over 200 songs in his short life. This is one of his most poignant parlor songs. It was satirized during the Civil War as *Hard Tack Come Again No More*. Arranged by Megan Henderson.

27. TROUBLE ALL ABOUT MY SOUL

The Crossroads Chorus

This gospel song was arranged by Luke Hoffman of the Washed Up Beulah Band, a contemporary Jubilee-style radio quartet. Luke based his arrangement on the singing of the Kansas City Gospel Quartet.

28. THIS TRAIN

Carolyn Saxon, *soloist* • Issa A. Bibbins, *piano*

Also known as *This Train is Bound for Glory* and first recorded in 1922, this traditional American gospel song was a big hit for Sister Rosetta Tharpe (1915-1973) in the 30s. Folklorist Alan Lomax discovered the song while making field recordings in the South and published it in his popular music anthologies. Sister Rosetta was ahead of her time when she plugged in her electric guitar for a more secular rendition in the 50s.

29. MY LORD'S BEEN WRITING

Carolyn Saxon, *soloist* • The Men of the Crossroads Chorus

First published in 1880 and attributed to the singing of the Jubilee Singers, this version comes from a transcription by John Harrison, as sung by The Heavenly Gospel Singers.

30. WAYFARING STRANGER

David Coffin, *soloist and baritone concertina*

This Appalachian folk song can be traced back to the 1700s. First recorded in 1930 by Vaughan's Texas Quartet, it tells the story of a lonely soul on the journey of life. It is included in the Western Writers of America's list of Top 100 Western Songs of All Time.

31. WHAT A GOODLY THING

The Rocky River Children • The Crossroads Chorus

Jean Ritchie wrote the words for this round, set to the old English tune of *Hey, Ho, Nobody Home*.

All Sing!

Musical notation for the song "What a Goodly Thing". The notation is in G major (one sharp) and 4/4 time. It consists of two staves. The first staff has a treble clef and a key signature of one sharp (F#). The melody starts on a whole note G4, followed by a half note A4, a quarter note B4, a quarter note C5, a quarter note B4, a quarter note A4, a quarter note G4, and a quarter note F#4. The second staff continues the melody with a quarter note E4, a quarter note D4, a quarter note C4, and a quarter note B3. The lyrics are: "What a good - ly thing If the child - ren of the world Could live to - ge - ther in _____ peace." There are asterisks above the first measure of the first staff, the first measure of the second staff, and the eighth measure of the second staff.

*I roamed and rambled
and I followed my footsteps.*

No changes can be taken on the Wabash Cannonball.

32. DONA NOBIS PACEM

The Company

Our traditional round for peace.

All Sing!

1.
Do - na no - bis pa - cem, pa - cem, do - na no - bis pa - cem.

2.
Do - na no - bis pa - cem, do - na no - bis pa - cem.

3.
Do - na no - bis pa - cem, do - na no - bis pa - cem.

33. CHERRY TREE CAROL

Charmaine Li-lei Slavin, Libby Weitnauer, and David Coffin, *soloists*

This rare combination of carol and ballad has its origins as far as back as the 15th century in England. It's possible that three separate carols merged over the centuries to become the version that we know today. The crankie art is an original creation of Brendan Taaffe of Brattleboro, Vermont.

34. CAROL OF THE BEASTS

The Rocky River Children

Here is a tender tribute to the animals in the stable story, written in the early 1700s by Bernard de La Monnoye (1642-1728) and called *Burgundian Carol*. Famed American folk singer Pete Seeger included it on his 1963 album of traditional Christmas carols and renamed it *Carol of the Beasts*.

35. LITTLE JOHNNIE BROWN

Carolyn Saxon, *soloist* • The Rocky River Children

From the Gullah people of the Georgia Sea Islands comes this singing game and dance based on the dancing rings and rooted in West African tradition. The open blanket is a symbol of honesty and the circle represents the harmony of the community.

36. CHILDREN, GO WHERE I SEND THEE

Carolyn Saxon, *soloist* • Issa A. Bibbins, *piano* • The Sourdough Teen Dancers •
The Rocky River Children

This African-American spiritual has been covered by many artists over the years. A “cumulative song” like *The Twelve Days of Christmas*, it builds from one to ten Biblical references.

All Sing!

He was born, born, born in Bethlehem.

37. BOLL WEEVIL SONG

Squirrel Butter

This traditional blues song from the 1920s was made famous by the renowned 12-string guitarist and folk-blues singer Huddie “Lead Belly” William Ledbetter in 1934. Compounding the devastation of the Dust Bowl years of the 30s, boll weevils were invasive beetles that fed on cotton buds and flowers—and destroyed entire farms. What a perfect subject for the blues.

38. HOME ON THE RANGE

Patrick Lawler and Bobbie Steinbach, *soloists* • Squirrel Butter • Tui •
The Crossroads Chorus

Often considered the anthem of the American West, this classic folk song was made famous when President Franklin D. Roosevelt claimed it as his favorite song. The origins are controversial, but versions go back as far as the 1930s. Here, we sing the version as close to the original as we could find. It has been covered by countless singers, including Roy Rogers, Frank Sinatra, and John Denver accompanied by the Muppets.

All Sing!

A home! A home! where the deer and the
an - te - lope play; where sel - dom is heard a dis - cour - a - ging
word, and the skies are not cloud - y all day.

39. ROLL IN MY SWEET BABY'S ARMS

Squirrel Butter • Tui

The earliest recorded version of this bluegrass classic is from 1931 by Buster Carter, Preston Young, and Posey Rorer. It became a big hit for the band Flatt & Scruggs and the Foggy Mountain Boys in 1951.

40. MUMMERS' PLAY

The Old Rag Mountain Mummers

Here is a compilation from several mummers' play traditions, including Appalachian variants collected by Richard Chase. Once again, we celebrate the rites of fertility, death, and rebirth in Revels style.

41. KENTUCKY WASSAIL

The Crossroads Chorus

"Waes hael" is the Anglo-Saxon phrase meaning "good health" that morphed into "wassail." Wassailing is now commonly called caroling. People would sing from house to house to bring and gather good luck...and maybe something warm (and spiked) to drink. People in old England would also sing to the apple trees at Christmastime in hopes of bringing a good harvest in the coming year. Collected by John Jacob Niles in North Carolina.

42. LONGSWORD DANCE

The Sourdough Teen Dancers

Many of the people who settled in Appalachia came from areas in England where longsword dancing traditions continue today. We present a dance to a Southern tune *Sandy Boys* with simple Appalachian stepping as it might have looked had sword dancing evolved in an American tradition.

43. MEDLEY: CAN THE CIRCLE BE UNBROKEN/ THIS LAND IS YOUR LAND

The Company

Can the Circle Be Unbroken is based on a gospel hymn rewritten by A.P. Carter (1891-1960), founder of American country music's famous Carter Family. Enjoy the "bump" in the rhythm of the refrain as the Carter family originally recorded it! *This Land is Your Land* is perhaps the best-known song of political folk singer/songwriter Woody Guthrie. The tune is loosely based on a Carter Family favorite called *When the World's on Fire*. Guthrie was a native of Oklahoma, but was driven out during the Dust Bowl to seek work in California to support his family. This song, written in the spirit of protest, is sometimes referred to as the alternative national anthem for America.

Can the circle be unbroken

All Sing!

Can the cir - cle be un - bro - ken, by and by, Lord, by and
 by? — There's a bet - ter home a - wait - in' in the sky, Lord, in the
 8 This Land
 sky. This land is your land, this land is
 11 my land, from Cal-i-for-nia to the New York Is - land From the Red - wood
 15 Fo - rest to the Gulf Stream wa - ters: This land — was made for you and me.

This land is your land, this land is my land
 From California to the New York island
 From the Redwood Forest, to the Gulf stream waters
 This land was made for you and me

As I went walking that ribbon of highway
 I saw above me that endless skyway
 And saw below me that golden valley
 This land was made for you and me

As I went walking I saw a sign there,
 And on the sign it said "No Trespassing."
 But on the other side it didn't say nothing.
 That side was made for you and me.

When the sun came shining, and I was strolling,
 And the wheat fields waving and the dust clouds rolling,
 As the fog was lifting a voice was chanting:
 This land was made for you and me.

44. THE SHORTEST DAY

Steven Barkhimer, *speaker*

Written by Susan Cooper in 1977 and featured in her new book, this poem has become a traditional part of *Christmas Revels* performances in each of our nine Revels cities around the country.

All Shout!

WELCOME YULE!

45. THE SUSSEX MUMMERS' CAROL

The Company • Cambridge Symphonic Brass Ensemble

This traditional carol is sung as the ending of the folk play in Horsham, Sussex. It is a rich Revels tradition that audiences join in at the conclusion of each performance. Written by Australian composer Percy Grainger (1882-1961) in 1911 and arranged for brass by Brian Holmes, our version features descant- and third-verse harmonization by Ralph Vaughn Williams (1872-1958).

All Sing!

1. God ___ bless the mas - ter ___ of this house with ___
2. God ___ bless the mis - tress ___ of this house with ___
3. God ___ bless your house, your ___ child - ren house too, your ___

3
hap pi - ness be side; Where e'er his bo - dy
gold chain 'round her breast; Where e'er her bo - dy
cat tie and your store; The Lord in - crease you

6
rides or ___ walks his God must be his to guide, his
sleeps or ___ wakes, Lord send her soul his
day by day and send you more to and rest, more, and

9
God ___ must ___ be ___ his ___ guide
send ___ her ___ soul ___ to ___ rest
send ___ you ___ more ___ and ___ more!

The End

Participants

Master of Ceremonies

David Coffin

The Players

Steven Barkhimer
Chris Everett-Hussey
Jeff Song
Bobbie Steinbach

The Crossroads Chorus

Steven Barkhimer
Vicky Brandt*
Darren Buck
Ned Cheesman
Dennis Coakley*
Marcia Coakley*
Joshua Daley Paulin
Lynne Dichter*
Campbell H. Ellsworth
Sasho Emlen*
Chris Everett-Hussey
Haley Fisher
Mary French
James Gerke
David Gordon
Tamar Hadar
Alexander Hall**
Sarah Higginbotham*
Amy Horsburgh
Simon Horsburgh*
Jamie Jaffe**
Liluye Jhala*
Heather Koerber Nunes*
Jake Koerber Nunes*
Leah Labrecque
Packy Lawler*
Sarah May*
Milva McDonald
Heather Mell*
Aleka Molokova
Luke Olivier*
Corinna Parisi*
Eric Schneider*
Daniel Sheldon*
Div Slomin*
Jeff Song
Bobbie Steinbach
Vijaya Sundaram

David W. Torrey*

Ana Lucia Vlieg Paulin

Katie Voegel-Bongiovanni*

Laurie Williams

Kira Young*

The Rocky River Children

Christian Eckford
Ida Ellsworth
Shira Hadar
Uma Hyson
Joseph Jewett
Lilah D. London
Nadia E. London
Auden Malone
Tim Molokov
Kesariya Nallari-Jhala
Herbert "Herbie" Neuwalder
Tomi Efan North
Luciana Therese Paulin Vlieg
Clio Reichert
Vienna Reichert
Jane Ur
Gabriella Zaino

Old Rag Mountain Mummers

Steven Barkhimer	Jeff Song
Darren Buck	Bobbie Steinbach
Chris Everett-Hussey	

The WCRS Band

Charlie Beck	<i>banjo, fiddle, voice</i>
Jake Blount	<i>banjo, fiddle, voice</i>
David Coffin	<i>penny whistle, baritone</i>
	<i>concertina, voice</i>
Charmaine Li-lei Slaven	<i>guitar, fiddle,</i>
	<i>flatfooting, voice</i>
Carolyn Saxon	<i>voice</i>
Issa A. Bibbins	<i>piano</i>
Matt Weiner	<i>bass</i>
Libby Weitnauer	<i>violin, fiddle, voice</i>

The Sourdough Teen Dancers

Claudia Castro	Mia Snorek-Yates
Orly Diaz	Ewan Swanson
Ian Horsburgh	Frances Tucker
Theo Lynn Price	Kiliana Van Dussen
Sam North	Emilia Van Dussen
Lillie Salgado	Carly Woll

Cambridge Symphonic Brass Ensemble

Daniel Davis *trumpet*
Tom Duprey *trumpet*
Richard Hudson *horn*
Greg Gettel *trumpet*
Michael Weinstein *horn*
Philip Swanson *trombone*
Kenneth Amis *tuba*
Abe Finch *percussion*

Pinewoods Morris Men

David Conant
Michael Friedman
Ian McGullen
Chris O'Brien
Sam Overbeck
Dan Rosen
Nathaniel Smith
Hamish Swanson

Artistic Staff

Stage Director: Patrick Swanson
Music Director: Megan Henderson
Set Design: Jeremy C. Barnett
Costume Design: Heidi A. Hermiller
Lighting Design: Jeff Adelberg
Sound Design: Bill Winn
Crankie Artist: Brendan Taaffe
Choreography: Kelli Edwards
Crèche Design: Sally Moore
Program Notes: Patrick Swanson,
Megan Henderson
Script by Patrick Swanson/David Parr

Production Team

Production Manager: Lynda Johnson
Production Stage Manager:
L. Arkansas Light
Assistant to the Artistic Director:
Noni Lewis
Assistant to the Music Director:
Sarah Higginbotham
Associate Production Stage Manager:
Lauren Burke
*Props Coordinator/Assistant Stage
Manager:* Elizabeth Locke
Assistant Stage Manager:
Gillian E Stewart
Technical Director/Master Carpenter:
Andrew Barnett
Crew Chief: Andrew Hebert-Johnson
Master Electrician: Steven McIntosh

Light Board Operator: Amanda Holt
Sword Dance Instructor: Laura Swanson
Children's Stage Manager:
Lynda Johnson

Children's Dressing Room Manager:
Mari Young
*Assistant Children's Dressing Room
Manager:* Brighid Horrigan
Backstage Coordinator: Susan Only
RAP Wrangler: Lillian Gomes
Assistant to the Production Manager:
Linda Martin

Crew Members: Theo Bester,
Alice Jacobs, Sophie O'Keefe,
John Recroft, Isabel Salgado,
Lilli Salgado, Emi Van Dussen,
Lola-May Williamson
Production Assistants: Theo Lynn,
Sherry Merrick, Mathew Salgado,
Killiana Van Dussen
Costume Production: Costume Works
Costume Manager: Lynn Jeffery
Wardrobe Manager: Susan M. Hunziker
Scenic Charge Artist: Emily Stoddard
Carpenter: Louis Schoenthal
ASL Interpreters: Katy Burns,
Joan Wattman
Revels Volunteer Manager: Jeanne Kelly
Company Party Coordinator:
Emma Stickgold
Revels Records Sales Coordinators:
Jennifer Sur, Cerredwyn Horrigan,
Isabel Josefa Ros
Featured Illustration: Stan Fellows
Design: Cahoots Design

Revels Apprentice Program (RAP)

Nina Haddleton
Sofie Lynn
Arienne Reichert
Theo Sheldon
Sharada Sundaram-Senders

Volunteers

Adam Adkison, Eric Baatz, Rich Baker,
Robin Baker, Liz Balcom, Natalia Bard,
Pauline Barkalow, Tom Barkalow, Sue
Barry, Stuart Bassler, Franny Bester,
Jennifer Bester, Diane Biglow, Tonya
Black, Julia Bloom, Jeffrey Boudreau,
Nick Browse, Frank Burke, Karen
Burke, Susan Cassidy, Nicole Castro,

Paula Clough, Harvey Cohen, Cynthia Coon, Martha Curtis, Karen Daniels, Amy Davis, Lance Davis, Ita Dennehy, Monica Duh, Isa DuMond, Norma Elkind, Natalia Ellsworth, Whitby Ellsworth, Sheila Fair, Mae Fuchs, Monique Fuguet, Betsy Gay, Cathie Ghorbani, Emy Goldsmith, Gregory Goldsmith, Barbara Grandberg, James Greaney, Carol Grotrian, David Grotrian, Rachel Grygorcewicz, Alina Haddleton, Carol Hajian, Bonnie Martha Hall, Ross Hall, Arthur Hardigg, Ruth Heespelink, Mary Hill Peters, Karin Hsieh, Susan Jenkins, Trish Jibben, Jim Karg, Kate Keith-Fitzgerald, Kathleen Kelley, Luca Kelley, Shar Kelley, Glenn Ketterle, Nancy Knight, Karen Kosko, Mindy Koyanis, Anne Lee, Diana Lees, Karen Leighton, Paul Levitt, Robert Lewando, Rhonda Liang, Devon London, Kelsey London, Lilah London, Nadia London, Barbara Mackay, Duncan Mackay, Ken Mattsson, Susan Maycock, Mia Moran, Nickey Mullen, Ky Ober, Bernadette O'Brien, Laura Olivier, Linda Olivier, Sumeet Olivier, Tom Olivier, Maria Olmsted, Jan Pope, Bonnie Power, Lisa Price, Jessica Raine, Christine Reynolds, Alienor Rice, Anne-Christine Rice, Caroline Rice, Michelle Roderick, Molly Roderick, Steve Roderick, Mary Ruggiero, Karen Russo, Eileen Ryan, Meg Salgado, William Sano, Sue Scheible, Lari Snorek, Roy Souza, Sandra Spector, Charity Stafford, Ishmael Stefanov-Wagner, Anna Stevens, Emma Stickgold, David Story, Meryl Stowbridge, David Summersby, Susan Summersby, Yasmin Tal, Karen Tam, Elisabeth W. Taylor, Sandy Teng, Heli Tomford, Sue Turner, Nancy Twomey, Nikki Twomey, Bradley Van Dussen, Monika Van Dussen, Dawn Van Patten, David Walsh, Peter Weiler, Christopher Woll, Kate Woll, Hannah Woodbury, Julia Zaino, and all the volunteers who make *The Christmas Revels* happen!

We strive to make the Charles River and its parks a well-maintained network of natural urban places that invite and engage all in their use and stewardship.

www.thecharles.org

Give the gift of music!

- Private Lessons
- Group Classes
- Ensembles
- Concerts

Visit our website by following the link below to find out about our holiday sale!

www.newschoolormusic.org/revels
25 Lowell Street | Cambridge, MA 02138

Five hundred years ago,
a tree fell in the forest...

Santa Cruz OM Custom Mahogany from "The Tree"

It made a sound.

THE MUSIC EMPORIUM
-FINELY CRAFTED GUITARS-

WWW.THEMUSICEMPORIUM.COM

Lexington, MA

get it.

INSIGHT

LISTEN. STREAM. DOWNLOAD.

n p r

90.9 wbur

Featured Artists

PATRICK SWANSON **Artistic Director** began his career in London as an actor at the Arts Theatre in the West End. Following a European tour with the La MaMa Plexus Troupe in 1969, he moved to New York and received his world theater education as a resident actor at La MaMa E.T.C. His numerous directing projects include opera, ensemble, music-theater and circus. He was a founding stage director of Circus Flora. Paddy taught acting and improvisation at the London Academy of Music & Dramatic Art (L.A.M.D.A.), the London Drama Centre and New York University. He served as artistic director of the Castle Hill Festival at Castle Hill in Ipswich, MA, directing and co-producing opera and theater works, including the premieres of Julie Taymor's *Liberty's Taken* and Peter Sellars' production of *Così fan Tutte*. Locally he has directed for the Spoleto Festival USA; Gloucester Stage, the Alley Theatre Houston, Charles Playhouse, as well as numerous productions in the UK and Europe. His Actor's Shakespeare Project production of Shakespeare's *King Lear* with Alvin Epstein was nominated for three 2006 Elliot Norton Awards and subsequently transferred to Off-Broadway. Paddy's most recent acting role was as Father Jack in Brian Friel's *Dancing at Lughnasa* at Gloucester Stage. He currently researches, writes and directs all Cambridge Revels scripts and serves as consultant to the other eight Revels production companies performing in the US.

MEGAN HENDERSON **Music Director** has lived in the Boston area since coming to the Walnut Hill School in 1976 from Altoona, PA. She graduated from the New England Conservatory with a degree in Piano Performance and is an active collaborative pianist and piano teacher. As a pianist, Megan has appeared on the Winsor Music Chamber Series and Music on Norway Pond. She has sung with the Early Music ensemble, Schola Contorum of Boston since its founding in 1982 and has appeared on many recordings with the Boston Camerata as a singer and keyboard player. Megan's passion for shape note and world folk music was ignited in her first session as co-leader with Village Harmony Summer Camp over 25 years ago.

She recently toured the UK and Europe as a singer with Northern Harmony, a semi-professional ensemble made up of Village Harmony alumni/ae and leaders. She first performed with Revels as a pianist in the production of *Noye's Fludde* and was the pianist in the 2014 Victorian *Christmas Revels* production. She is currently the organist and choir director at Payson Park Church in Belmont.

DAVID COFFIN **Songleader & Musician** is celebrating 40 years of Revels performances. He just curated Revels' new release: a compilation 2-CD set *David Coffin Live* from the Revels Stage featuring his favorite songs with guest artists, Revels choruses, and most importantly, you, the Revels audience. Widely known for his rich baritone voice, David performs on an impressive array of wind instruments, including concertinas, recorders, penny whistles, bombards, gemshorns, shawms, rauschpfeiffes, or, as he explains, "generally anything that requires a lot of hot air." At the heart of David's work is his extensive collection of songs from the maritime tradition. As Revels' Artist-in-Residence, David presents two engaging enrichment programs—a history of the recorder and an imaginary 18th-century whaling voyage—in schools all over New England. He manages the narration program for *Boston Harbor Cruises* and also takes over 10,000 underserved kids out to the harbor islands through *Save Harbor Save the Bay*. davidcoffin.com

STEVEN BARKHIMER **Actor** is a member of the Resident Acting Company of the Actors Shakespeare Project, recently appearing in *King Lear*. As playwright and librettist for *Windowmen*, he won the Elliot Norton Award for Outstanding New Script, IRNE Award, and Best New Play, 2014. Steven has been the composer and lyricist for *Lobstergirl* (Stoneham Theatre, 2017) and has written *Time Was*, a collection of original songs. He has taught at Brandeis, MIT, BU, Cambridge College, and elsewhere. stevenbarkhimer.com

ISSA A. BIBBINS **Musician** is a pianist, songwriter, rapper, and music director. From a young age, he showed a natural gift for songwriting and piano playing. After performing in the Chapel Hill Jazz Festival in high school, Issa studied jazz at Norfolk State University's summer prep program. He continued his training in piano studies and songwriting at Berklee College of Music and is currently Roxbury Presbyterian Church's Minister of Music. Issa is also the CEO and Founder of Pearl for the World Publishing, which is both a traditional music publishing company and a bridge for corporations and nonprofits to original music that connects the arts and social justice.

JAKE BLOUNT **Musician** is a fiddler, banjo player, and scholar based in Washington, D.C. He has performed and recorded with acclaimed fiddler Tatiana Hargreaves and award-winning, old-time string band The Moose Whisperers. Jake has lectured on music history at numerous museums and universities. In 2018, he and Hargreaves opened a series of shows for Grammy Award winner and MacArthur Genius Grant recipient Rhiannon Giddens. Jake venerates his racial and ethnic heritage through his approach to music and its history. jakeblount.com

CHRIS EVERETT-HUSSEY **Actor** has performed in the Commonwealth Shakespeare Company's 2018 production of *Romeo & Juliet* as Lady Montague. Her recent stage credits include *I'll Never Do That!* and *End of the Line* (Improbable Players, Inc.) and *Hidden Faces of Courage* (OWL, Inc.). Chris has recently returned to musical theater performing in productions of *The Hairy Scary: A Musical Swamp Odyssey* (Outside the Box, 2016) and *This Is Treatment* (Reviving Visions). Feature film credits include "The Company Men," "TED," "R.I.P.D.," and "The Equalizer." Chris has also appeared on ABC Family's "Chasing Life."

CAROLYN SAXTON **Musician** is delighted to make her *Christmas Revels* debut! Her stage credits include Broadway and national tours of *The Civil War*; *Bring In Da Noise, Bring In Da Funk*; *Hair*; *Purlie*; *Can-Can*; and *Linda Eder: The Holiday Concert*. Film credits include *Sweet & Lowdown*, *Small Time Crooks*, and *Curse of the Jade Scorpion*. Boston audiences will recognize Carolyn from her roles in *black odyssey boston* (Central Square Theater), *1776* (New Rep Theatre), Roald Dahl's *Willy Wonka* and *Ragtime* (Wheelock Family Theatre), *The Wiz* (Lyric Stage Company), *Shakespeare in Love*, *Violet*, *The Color Purple*, *In the Heights* and *Far From Heaven* (SpeakEasy Stage), and *Brother Nat* (Emerson Paramount). She has

also been the featured soloist for the Boston Pops Gospel Choir and has sung with Boston Landmarks Orchestra, Teatro Colón, Buffalo Philharmonic, Indianapolis Symphony, Sharing a New Song, NEC Millennium Choir and Boston Community Choir.

JEFF SONG **Actor, Musician** has performed in *Pacific Overtures* (Lyric Stage), *Once* (SpeakEasy Stage), *Nomad Americana* (Fresh Ink Theatre), *Memorial* (Boston Playwrights' Theatre), *Pinocchio* (Wheelock Family Theatre), *Astro Boy and the God of Comics* (Company One), and *Wild Swans* (American Repertory Theater). He can be heard on the NPR storytelling podcast *Circle Round*. His credits as Composer/Music Director include *Vietgone* (Studio Theatre) and Mary Zimmerman's *The White Snake* (Baltimore Center Stage). Jeff is the music consultant for the Imagination Stage production of *The Ballad of Mulan*. He has performed at various music festivals around the globe and has appeared on over a dozen

recordings. As bassist for Ute Lemper (*Punishing Kiss* European tour), he performed at the Montreux Jazz Festival, Istanbul Jazz Festival, L'Opéra de Vichy, and The Palermo Festival Di Verdura. A New England Foundation for the Arts grant recipient, Jeff holds an MM from New England Conservatory of Music. jeffreysong.com

SQUIRREL BUTTER: CHARLIE BECK & CHARMINE SLAVEN **Musicians**

Musicians started performing together after meeting at a music festival in 2005. Sharing a deep love of traditional music, they explore the genres of old-time, early bluegrass, blues, and country music, threading these influences into their original compositions and evoking a timeless quality in their music. Multi-instrumentalists, Charlie and Charmaine collectively play banjo, guitar, fiddle, steel

guitar, step-dance...and they sing in harmony. Both are members of the venerable old-time string band, The Tallboys. They are anchors of the old-time music and square dance communities in the Pacific Northwest and have invested countless hours helping to organize community events and gatherings like Dare to be Square West, NW Folklife Festival, Festival of American Fiddle Tunes, and regular jams and dances around the Seattle area. squirrelbutter.com

BOBBIE STEINBACH **Actor** is delighted to be back with the Revels family. A longtime Boston area actor, director, and coach, she has performed with many local theatre companies, including The Lyric Stage, New Repertory Theatre, Huntington Theatre Company, Greater Boston Stage Company, and Boston Playwrights' Theatre. She is a Founding Member of Actors' Shakespeare Project, and as a resident actor with ASP, she has trod the boards in sixteen of the Bard's plays (where she had the great pleasure of working with Director Paddy Swanson in *Henry IV*, Parts 1 & 2). In 2015, the Theatre Communications Guild honored Bobbie with a prestigious two-year Resident Actor Fox Fellowship for Distinguished Achievement;

here she partnered with ASP to develop a company project, *I Am Lear*, and a solo show, *In Bed with The Bard*. She is the 2016 Huntington Theatre Company's Lunt-Fontanne Fellow and was honored with an Elliot Norton Award for Outstanding Actress. Bobbie is an acting coach working mainly with high school students preparing for college theatre auditions. bobbiesteinbach.com

MATT WEINER **Musician** is a native of Newton Centre who can be spotted around Seattle and other places plucking, bowing, and slapping his gut-strung bass with Miles & Karina, Jacob Zimmerman, Ray Skjelbred, Del Rey, Barton Carroll, Squirrel Butter, Wayne Horvitz, Eli Rosenblatt, and many others. He has recorded and performed with Todalo Shakers, Hot Club of Cowtown, Asylum Street Spankers, Butch Thompson, Becky Kilgore, Danny Barnes, Matt Munisteri, Rani Arbo, and James Hill. Matt played the role of bass player Joe B. Mauldin in the 5th Avenue Theatre production of *Buddy: The Buddy Holly Story*. He is also a highly sought-after teacher, having been on the faculty at the Puget Sound Guitar

Workshop, Yukon Woodshed, Centrum music camps, Ukulele Festival, Country Blues Festival, Voiceworks, and Red Hot Strings. Matt's parents are less than thrilled that he's back living at their house while performing in *Revels*.

LIBBY WEITNAUER **Musician** grew up in the musical community of East Tennessee and moved to Chicago to complete her Bachelor's Degree in violin performance at DePaul University. During this time, she grew homesick for the sounds of the Smoky Mountains and found her way back to the Appalachian old-time music that she now calls home. Since making that stylistic shift, Libby has learned from many teachers, including Matt Brown, Rayna Gellert, and most recently, Grammy Award- winner Dom Flemons (during a summer of research at the Smithsonian). Libby recently completed her Masters of Music at NYU, where she served on the adjunct faculty and is currently a member of Ginny's Kitchen and Tui, with Jake Blount. She can be seen subbing in the orchestra of *Oklahoma!* on Broadway and sharing her love of Appalachian music through education and performance. libbyweitnauer.com

JEFF ADELBERG **Lighting Designer** celebrates his 10th year designing for the Revels! His recent work includes *I Am A Dreamer* (Whitesnake Projects); *La Cenerentola* (Boston Midsummer Opera); *Trouble in Tahiti* and *Arias and Barcarolles* (Boston Lyric Opera); *King Lear*, *Edward II* (Elliot Norton Award) (Actors' Shakespeare Project); *The Last Night at Bowl-Mor Lanes*, *Million Dollar Quartet*, *Onegin*, and *Being Earnest* (Greater Boston Stage Co.); *Frankenstein* (IRNE Award) (Underground Railway Theatre); *The Seagull* and *The Stone* (Arlekin Theatre); *Birdy*, *Macbeth*, and *Death and the Maiden* (Commonwealth Shakespeare Co.); *A Doll's House Part 2*, *True West*, *Gloria*, and *The Night of the Iguana* (The Gamm Theatre); and *Beckett Women: Ceremonies of Departure* (Poets' Theatre at Farkas Hall and MAC Belfast, Northern Ireland). Jeff attended the University of Connecticut and teaches at Boston College, Brandeis University, and Boston University. Member of United Scenic Artists 829. jeffadelberg.com

KELLI EDWARDS **Choreographer** is happy to be back with Revels after choreographing the 2017 *Christmas Revels*. Her professional theatre credits as choreographer or movement consultant include *A Confederacy of Dunces*, *Come Back*, *Little Sheba*, *The Second Girl*, *Becoming Cuba*, *The Cherry Orchard*, and *How Shakespeare Won the West* (Huntington Theatre Company); *1776* (co-director), *Fiddler on the Roof*, *The Hot Mikado* (IRNE Award for Best Choreography), *The Snow Queen*, *The Wild Party*, *Cabaret*, *Ragtime*, *The Threepenny Opera*, *Passing Strange*, and *RENT* (The New Repertory Theatre). Other Boston-area credits in choreography include the American Repertory Theatre, Actor's Shakespeare Project, Stoneham Theatre, Whistler in the Dark, and Brandeis Theatre Company. Kelli co-directs and performs with Dances by Isadora Boston, a company dedicated to the works of the mother of American modern dance. She is on the performing arts faculty of Milton Academy.

STAN FELLOWS **Illustrator** is an award-winning illustrator and artist who combines the beauty of the painterly brush with the improvisational freedom of the pen in a style he calls “watercolor journaling.” A native of Minnesota who resides near Denver, Colorado, he applies his trademark carefree calligraphic and compelling color-wash style to a wide range of images for magazines, corporate campaigns, and children’s books. His work has recently appeared in *Martha Stewart Living*, *Sports Illustrated*, *Harper’s Magazine*, *The Atlantic Monthly*, *The New York Times*, *Smithsonian Magazine*, *Audubon*, *National Geographic*, *Field & Stream*, *The Chicago Tribune*, *The Boston Globe*, *Arts & Antiques*, and countless travel magazines. For six years, he contributed to *The Wall Street Journal’s* Friday wine column. Stan began his 36-year creative practice teaching watercolor painting and sketchbook illustration at the Minneapolis College of Art and Design. These days, he can be found on the road, teaching his non-traditional format in a series of popular workshops throughout the Midwest. He revels in a consciously portable lifestyle and has found his favorite creative spaces in the back of his truck, in horse stables, alongside a sailboat at dry dock, and in a meadow at 13,000 feet.

HEIDI HERMILLER **Costume Designer** has been designing *Revels* costumes for 26 years and is excited to take the show into 20th century America during the Great Depression. Heidi also designs the Harvard Hasty Pudding, now with actual women in the cast. Wherever she is in Cambridge, Heidi loves the challenges, research, insanity, and outright joy of designing costumes for director Paddy Swanson—pirates, dragons, trolls, killer fish, tiny ballerinas, incredible singers, beautiful dancers, anywhere, anyone, or anything to bring *The Christmas Revels* magic to life! She would also like to thank her husband John for his love, patience, and understanding when asked to please help move the alligator to the basement.

LAURA SWANSON **Sword Dance Instructor** has been dancing since high school, starting with modern/jazz dance and branching out into Morris, Longsword, English Country, Contra, and ballroom—the last leading to a stint teaching at the Arthur Murray Dance Center in Boston. She choreographed the Longsword dance for *Revels* and Shakespeare & Company’s 2000 production of *The Mysteries*. A long-time member of several Boston-area ritual dance teams, Laura has been affiliated with Orion Longsword for 25 years. For *Revels*, she has taught Longsword, Victorian, and country dances for the spring, sea, and Christmas productions.

BRENDAN TAAFFE **Musician** is a visual artist, multi-instrumentalist, and choral composer who lives on a small homestead in southern Vermont. Proficient on fiddle, banjo, guitar, and mbira, he has released several albums, both solo and in ensemble. The director of The Bright Wings Chorus, Brendan also curates the Vermont Crankie Fest. brendantaaffe.com

BILL WINN **Sound Engineer** has toured all over the world working with many of music's top acts such as Whitney Houston, Herbie Hancock and Joni Mitchell. He has designed and implemented sound for the *DC Jazz Festival*, 2004–2014; *Barbara Streisand Live at Shrine Auditorium*, 2000 DNC and *Thelonious Monk Jazz Competition*, 1987 to the present. His television-broadcast sound and mixing work has included the 2017 Emmy Award-nominated *Front Row Boston* (WGBH featuring Sean Lennon and Les Claypool), *The United Nation's International Jazz Day at the White House* (ABC, 2016) and *White House Tribute to Thelonious Monk* (2008).

Bill has been working with Revels since 1995. He met Revels founder Jack Langstaff and former music director George Emlen while working on several Revels recordings with John Newton of Soundmirror. In 1999 Revels sound designer Berred Ouellette passed on the task of creating the Revels sound to Bill, who has been sitting at the board in orchestra row V every December since.

THANKS Revels extends the warmest gratitude to Jake, Libby, Charlie, and Charmaine for your wonderful musical repertoire guidance. Thanks to dear friends Susie Rioff and Susan Hunziker for housing our grateful performers. Cheers to Chris Ripman and Mary Elizabeth Ford for your help with props and to James Gerke for your antique train whistle and Susan Hunziker, again, for the battered harem. Thanks to Joel Cohen of the Boston Camerata for your extensive research into the vast body of Shaker music and for transcription of *Learned of Angels*. Thanks to Ruth Heespelink for gifting us the telephone pole glass insulators—that you use as candle holders. (Who can spot them on stage?) Thanks to Eugene and Marjam Mahon for donating and delivering the metal cutting saw, which the crew put to good use! Linda Martin, you are invaluable to Revels Education throughout the year. Cameron Porter, Bob Olenjo, and Ben Soule, thanks for helping to build out sets. Thanks to Kem Stewart for generously donating sound equipment and audio consultation. Thanks to American Repertory Theater, The Boston Lyric Opera, The Lyric Stage of Boston, and Marblehead Little Theater for loaning us costumes. Thanks as well to Kay Zaike for donating costumes. John Porter, we thank you for donating all of your shirts (stay warm this winter!). Thanks to Cahoots Design and illustrator Stan Fellows for our magical marketing campaign. Nilah MacDonald and Clark Topper, how do you manage to find and package the perfectly themed holiday ornament every year?

In Memoriam:

REVELS SALUTES IFEANYI MENKITI

PHOTO: PAUL BUCKLEY

Ifeanyi Menkiti came to Revels through our founder, Jack Langstaff. A princely figure metaphorically and factually, Ifeanyi Menkiti served on our board and performed with us in Sanders Theatre in an unusual *Spring Revels* that speculated on the possibility that the Cornish “Padstow’ oss” ceremony might have had African origins. West African tradition views death as simply another

stage of life. At each stage, ritual helps the individual to become more a part of the community. When elders die, they continue to be valued as active ancestors. In the African view, the more you are a part of the community, the more you are a person.

Ifeanyi dedicated his poem “Before a Common Soil” to our founder Jack Langstaff. It was set to music by our former Music Director George Emlen. His poem articulates the message that if one digs deep enough, there is a common soil. Music, ritual, and story are the tools of discovery.

We are proud to celebrate Ifeanyi as an ancestor of our Revels family and, given his abiding love of poetry, to be present with us here and now, through the medium of Susan Cooper’s poem “The Shortest Day.”

The Christmas Revels

An English Celebration of the Winter Solstice

Sat, Dec. 21-2 & 7^{pm} • Sun, Dec. 22-2 & 7^{pm}
and Mon, Dec. 23-2^{pm}

Bringing Tradition to Life Since 1975

Visit LebanonOperaHouse.org
or call 603-448-0400

Underwritten by

Mascoma
Bank

NEW
Location

In Memoriam: A FOND FAREWELL TO MILO LANOUE

Milo was Production Manager at the Emerson Majestic Theater when we performed our *Sea Revels* there in the spring of 1998. Adapting our set pieces to the scale of this downtown professional theatre and accommodating our large volunteer chorus was challenging on many fronts. Milo embraced the challenge and provided the human interface between amateur enthusiasm and professional necessity. With a rare blend of warmth and discipline, Milo converted our chorus and volunteers

into efficient teams of riggers and crew as we created our maritime environment.

Milo managed many *Revels* shows at the Majestic and beyond. His brief was widened to include bagpipes and drums, puppets, oxen carts, and maypoles. None of it seemed to phase Milo; the job always got done and he was always the last to leave. He seemed to enjoy untangling problems and making things simple.

When he passed, the Cutler Emerson Majestic Theater illuminated its marquee in his honor. We remember him fondly.

Parsnip Restaurant overlooking Winthrop Park in Harvard Square offers private dining rooms, an exclusive upstairs lounge, as well as our main dining room to suit a variety of holiday events and special occasions.

Visit our website or email us for more information.

Parsnip Restaurant | Harvard Square | www.parsniprestaurant.com | hello@parsniprestaurant.com

**WE
GET
YOU
HOLIDAY
REVELERS/**

Best of luck to the cast & crew

REVELS®

Bringing Tradition to Life

80 Mt. Auburn St., Watertown, MA 02472 | 617.972.8300 | info@Revels.org | Revels.org

Mission

Revels engages today's audiences in theatrical and musical experiences that bring the world's cultural traditions and celebrations to life.

The Christmas Revels is also presented in Tacoma, WA; Portland, OR; Oakland and Santa Barbara, CA; Boulder, CO; Houston, TX; Lebanon, NH; and Washington, DC.

Revels was founded in Cambridge, MA in 1971 and established as a non-profit, tax-exempt organization in 1974. The Christmas Revels program ©2019 Revels, Inc., "Christmas Revels," "Sea Revels," "Midsummer Revels," and "Revels" are ® service marks of Revels, Inc., Watertown, MA. All rights reserved.

Stay in touch!

@TheRevels

@theRevels

@revels_inc

Board of Directors

Kristine O'Brien, *President*
F. Thompson Reece, *Vice President*
Amey Moot, *Treasurer*
Linda Jonash, *Clerk*
Aidin Carey
Ned Gulley
Brian Horrigan
Simon Horsburgh
Joan Kennedy
Edward Kerslake
Meredith Langstaff

Revels Advisory Council

Shippen Page, *Chair*
Clark L. Bernard
Jeffrey Brown
Ruth Heespelink
Christian Hughes
Michael Kolowich
Jonathan Meath
Lauren Puglia
Timothy A. Taylor

Staff

Kate Stookey, *Executive Director*
Patrick Swanson, *Artistic Director*
Megan Henderson, *Music Director*
Alan Casso, *Marketing & Public Relations Director*
David Coffin, *Artist-in-Residence*
Lillian Gomes, *Assistant to the Director of Operations*
Leah Hoover, *Development Associate*
Lynda Johnson, *Director of Operations and Interim Education Director*
Jeanne Kelly, *Volunteer Manager*
Diane Kennedy, *Director of Development*
Jennifer Sur, *Administrative Services Manager*
Nancy Tobias, *Business Manager*

Office Volunteers

Rachel Grygorciewicz	Julie Smith
Susan Kemp	David Story
Linda Martin	Anne von Rosenberg

Revels gratefully acknowledges the support and guidance of Cindy Joyce, Pillar Search & HR Consulting; Victoria Steinberg, Todd & Weld LLP; and Mark Franke, White and Case LLP.

CHRISTMAS REVELS AUDITIONS!

Audition for our **50th Anniversary** *Christmas Revels* chorus and join us on stage for this very special production!

Sunday, April 5, 2020

4–6pm children
7–10pm adults

Monday, April 6, 2020

4–6pm children
7–10pm adults

Location:

Watertown-Belmont UMC
80 Mt. Auburn Street
Watertown, MA

More information:
Revels.org/Auditions

ACROSS THE GENERATIONS:

The Healing Power of the Banjo

I will never forget the first time I played the banjo for my grandmother. The family had gathered at my parents' house for Thanksgiving, and I was sitting on a chair playing "Cluck Old Hen." It was a beautiful day, and Gran

Gran was walking across the room to sit in the sun. As she made her way to the couch beneath the window, she started to sway and shuffle to the music. I felt the importance of the moment, but I didn't realize until much later that it was the first time I'd ever seen Gran Gran dance.

Doris Blount, like many Black women, was forced to choose between her own well-being and that of her community. She knew that a quality education was the best way to open new doors for her children and community. She personally saw to it that they got one. The children she taught, in both segregated and

In playing for Gran Gran, I returned that music to one of its rightful inheritors.

integrated schools, were some of the very first to receive a college education and make a life for themselves away from the farms and meat-packing plants of Smithfield, Virginia. Her sons were among them. If her reward for those decades of effort was her fierce pride in her children, grandchildren and former students, the price was her mobility. Decades of teaching in

Image: Noted Harlem Renaissance painter and graphic artist Aaron Douglas' "An Idyll of the Deep South" (1934) was part of the acclaimed Aspects of Negro Life mural cycle for the Public Works Administration (WPA). The star in the upper left corner represents Douglas' hope for social justice and equality. Music (in particular, banjo playing) provides a central unifying element of the community.

high heels, as was expected of women at the time, took their toll. I can't remember Gran Gran ever moving without pain. But in those brief moments, the anodyne rhythm of the banjo overcame the pain in her body. **To this day, Gran Gran's favorite descriptor for old-time music is "soothing."**

The banjo tradition of the United States began among the Black people enslaved in the Chesapeake Bay region: Gran Gran's ancestors, and mine. **Banjo music was their joy and salvation, created to help people dance away suffering brought on by hard labor and harder treatment.**

Sometime between then and Gran Gran's birth, the Black community gave it up. In playing for Gran Gran, I returned that music to one of its rightful inheritors. It "soothed" her pain, performing the same function as it did three centuries ago without being asked or expected to. The more I reflect on that moment and its implications for my art form, the more I feel boundless respect for my ancestors and the people who shared this music with them.

Appalachian white people, indigenous people, and Black people (Appalachian and otherwise) have complex relationships, but I believe that we share far more than we're willing to admit—particularly where traditional music is concerned.

Due to the pressures and constraints of our histories, the details of our collaborations have largely been lost. There have always been those who

I feel boundless respect for my ancestors and the people who shared this music with them.

don't want us to realize what we're capable of when we work together.

History is, nevertheless, quite clear on this point: Over the past few centuries, working-class Black, white and indigenous Southerners jointly developed the fiddle, banjo, and vocal traditions of their respective communities into the string band, or old-time, music that we know today. Out of that music came bluegrass, as well as large parts of country, blues, and modern folk.

Where can a genre with such a storied past take us in the future? Part of the task for today is redressing the wrongs of history [and] which began in earnest with the Carolina Chocolate Drops, who worked (and continue to work in their solo careers) to give credit to old-time music's Black founders. Another part of the task is creating a representative discography that reflects not only the contributions individual cultures have made to the music, but also the collective tradition that arose as a result.

When Libby Weitnauer and I decided to join forces formally as Tui and record our album *Pretty Little Mister*, we agreed that our repertoire would

consist of things we liked. That was the sole criterion. We dug through archives and our own collections of music for pieces that we found musically exciting. The result was a collection of well-worn classics of the genre, obscure tunes that haven't been recorded since the original source musicians died, and even some obscure versions of well-worn classics. Five of the 13 pieces are from Black musicians, five from white musicians, two are of mixed origin, and one is from a Cherokee musician. We arranged the tunes in whatever way sounded the best coming from us; some came out sounding relatively traditional, and others didn't. We wound up drawing pieces from every type of old-time

Where can a genre with such a storied past take us in the future?

music we know how to play, and all of them sound like us. I am a multiracial, Black, queer man from the District of Columbia working with a white woman from Tennessee. My takeaway from the experience has been clear: **When an ensemble includes musicians of diverse backgrounds and perspectives, its work will naturally reflect that diversity. It doesn't need to be forced.**

When our communities and genres diversify, we all reap the benefits. New approaches are necessary for growth, and even the staunch traditionalists among us must acknowledge that the tradition thrives when all of its aspects are celebrated. What's more, the process is self-perpetuating. In our discussions about this piece, Libby told me that seeing women present in the old-time community validated and inspired her, and made her feel comfortable as she made her entry. I have heard the same sentiments echoed in my interviews with contemporary Black banjo players, nearly all of whom (myself included) only took up the banjo after hearing that other Black people played it. People feel most welcome in the music when they can see or hear themselves in it.

I'm far from the first to note the restorative power of this music, or the importance of restoring the tradition to its former bearers. I've had the opportunity to speak with Hannah Mayree, founder of the Black Banjo Reclamation Project, often casts **the banjo as an instrument of cultural and individual healing**. Thinking of Gran Gran dancing through her pain, I have to agree. That healing should not be a rare thing. Everybody should know that they have a right to it. It's my hope that my music in its unintended, yet insistent inclusivity, will open the door for others who are seeking a way in. Every one of us, after all, can use some healing.

Jake Blount

Note: This article is reprinted with permission by *No Depression: The Journal of Roots Music* (nodepression.com), July 18, 2019.

Welcome Yule!

*Share Susan Cooper's beloved poem, brought
to life with breathtaking illustrations*

Available at your local bookstore

CANDLEWICK PRESS

www.candlewick.com

Illustrations copyright © 2019 by Carson Ellis

COME OUT OF THE SHOWER!

—AND SING WITH US!

Join our fun-loving community of fellow singers! Led by Revels music director Megan Henderson, **Revels Singers** is a multi-generational chorus that revels in a treasure trove of collected music from all over the world. We don't require auditions or sight-reading skills, just a love of singing! Rehearsals take place on Wednesday evenings at 80 Mt. Auburn Street in Watertown, MA.

REVELS

Register at
Revels.org/Get-Involved

Up Next at A.R.T.

Moby-Dick

NOW PLAYING - JAN 12, 2020

From the creative team behind
Natasha, Pierre & The Great Comet
of 1812 comes a new musical adaptation
of Melville's iconic American novel.

Gloria: A Life

JAN 24 - FEB 22, 2020

ON SALE NOW

History. Her story. Our Story.
Fifty years after Gloria Steinem began
raising her voice and championing those
of others, her vision is as urgent as ever.

EXPERIENCE
THE
art.

TICKETS FROM \$25

Don't miss the hottest theater in town.
AmericanRepertoryTheater.org

TRIANGLE, CIRCLE, SQUARE, AND DIAMOND:

The Shapes of Music

I first heard shape-note music in the early 1980s at a First Night performance by Norumbega Harmony at the Old West Church in Boston. I was struck by the raw power, driving rhythms, stark harmonies, and riveting texts. This music was completely new to my ears and was a

revelation in the sheer power of unaccompanied, full-throated, thoroughly embodied, **natural** singing.

Still a student at New England Conservatory, I was required to take courses in sight singing every year. We were taught to use the system of do re mi fa sol la ti do, one syllable for each note of the scale. (We unfortunately didn't have Maria Von Trapp to help us with a catchy song or take us on picnics wearing clothes made from draperies, but it turned out to be an invaluable skill to develop.) While I was entranced by Norumbega Harmony's performance that night, I also thought these fantastic singers had no idea of what proper solfège

Major Scale in Shapes

Minor Scale in Shapes

Image: Six-year-old Lorraine Miles won a children's singing contest at the 1930 Sacred Harp Singing Convention in Mineral Wells, Texas. Through the decade, she performed on radio station WBAP out of Fort Worth, Texas as the lead singer (and yodeler) for The Washboard Swingsters.

was. It's a common practice in shape-note singing to sing the songs once through using the solfege syllables (do re mi fa, etc.), before singing with the text. Norumbega Harmony did that, but their syllables were weirdly limited to fa sol la and mi. My solfege teacher and I left feeling invigorated and excited about this music that was new to us, but also a little smug about what we thought was our superior musical knowledge.

Soon, I was humbled to learn that Norumbega knew exactly what they were doing. I was the uneducated one. **Shape-note music is written in four shapes, with each**

shape coinciding with a specific degree of the scale. This system was devised to help people learn to read music more easily. Sadly, the system was eventually abandoned for the seven-syllable system that uses only circular noteheads, but that too has its benefits.

One of the great things about the four-syllable, shape-note system is that one does not need to know key signatures to sing the songs.

One of the great things about the four-syllable, shape-note system is that one does not need to know key signatures to sing the songs. There are two different systems for major and minor keys as shown below.

MUSIC FOR AND OF THE COMMUNITY

In the early 1700's, the Reformed Congregational Church of New England decided that the congregation, rather than hired soloists, should be an integral part of the music sung during worship. It became clear that music literacy was sorely lacking and a movement, motivated by the frustrated ministers, was formed to teach people how to read music. Thus, the Singing Schools of New England were born. These were often led by itinerant singing masters who would spend enough time in each village to complete the teaching, then move on to the next village in need. The music was based on religious texts about the trials and joys of life, the terror and/or hopeful release of death, the grace in love and community, and the rewards of a principled and devout life. **As one who loves to sing with others, I can attest that shape-note music is among the most thrilling, accessible, and transformative forms I have experienced.**

Today, as was the practice a few centuries back, shape-note music is sung with the chorus forming a square, one voice part on each side. People take turns shouting out song titles or page numbers as they appear in the Sacred Harp (the largest and most common collection of shape-note songs) and

lead the songs from the middle of the square with very basic conducting patterns. **Here is musical democracy and inclusion at its finest!** An interesting feature of this form is that the melody line is in the tenor part, as opposed to the soprano part, where it is now normally found. The tenor and soprano lines are often doubled up or down the octave respectively, and the bass line keeps everyone firmly anchored in the tonality. The alto parts were often left out entirely or added by later composers. The poor altos were treated like today's sometimes neglected—but all important—violas! Some contemporary composers are making up for that imbalance now.

This music...was a revelation in the sheer power of unaccompanied, full-throated... natural singing.

AS VIBRANT AND VITAL AS EVER

Though shape-note music was largely born in New England in the early 18th century, it found its way to other parts of the country and became especially popular in the South. A number of shape-note collections exist in different regions—and different countries—and though the singing styles may differ, the pure, unvarnished spirit remains the same. Many modern-day composers are continuing to keep this musical form alive and ever-evolving. A number of shape-note sings and conventions around this country meet regularly. Ireland and England are especially wild for this music! If you're interested, you can find all the resources you need online to join in the fun.

This year, we highlight the traditions of the American North with songs composed by some beloved New England shape-note composers, as well as the music and dance of the Shakers. Though the birth of these songs and dances precede the 1930s, they reflect the principles of productivity, discipline, joy, humility, and simplicity that are often attributed to New Englanders. **Get ready to raise the roof with us as we wonder, wonder, wonder!**

Megan Henderson
Music Director

LYRIC STAGE
45TH SEASON

"ONE HECK OF A TRAIN RIDE."
— BROADWAY WORLD

NOV 22 -
DEC 22

AGATHA
CHRISTIE'S
MURDER
ON THE ORIENT
EXPRESS

ADAPTED BY KEN LUDWIG

DIRECTED BY
SPIRO VELOUDOS

LYRICSTAGE.COM | COPLEY SQ. | 617.585.5678

OLIVER!

THE CLASSIC,
INTERGENERATIONAL
MUSICAL

NOV 29-DEC 29/2019

Mosesian Center for the Arts
MainStage Theater

new
rep
35th
ANNIVERSARY

Andover Organ Company

www.andoverorgan.com

978-686-9600

Photo: Len Levasseur

First Parish Church, Duxbury, MA. Wm. B. D. Simmons & Co., 1853. Rebuilt 2017

**Pipe Organ
Builders - Restorers - Tuners**

Believes in breakfasting like the locals,
taking the roads less traveled,
and that nothing's ever just ancient history.

Meet Stefania.

YOUR TOUR DIRECTOR

Stefania shares her *when in Rome* spirit in all she does,
whether she's bringing ancient myths to life in Athens or
pointing you toward Sorrento's hidden gems.

She's one of the expert Tour Directors on our 175+ tours
worldwide, who'll help you uncover the best of your destination.
With Go Ahead Tours, you don't just follow a guide—you experience
the world alongside another passionate traveler like you.

Guided travel, done differently.

goaheadtours.com | 1-877-258-2018

GO AHEAD
TOURS

**Traffic and Weather Together on the 3s
Breaking News When It Happens**

W B Z 1030
NEWS RADIO

Proud Sponsor of

The Christmas Revels

**"I DANCED IN
THE MORNING
WHEN
THE WORLD WAS
BEGUN . . . "**

**THE PINEWOODS MORRIS MEN
AND
CHRISTMAS REVELS**

**CELEBRATING 49 YEARS
OF A FINE FRIENDSHIP**

www.pinewoodsmorris.org
www.facebook.com/pinewoodsmorris

TRANSFORMATIONAL EDUCATION

Cambridge Friends School

**Now Accepting
Applications**

cambridgefriendsschool.org
617.354.3880

BOSTON CELTIC MUSIC FESTIVAL

JANUARY 16-19, 2020

Join Boston's Celtic music community for four days of concerts, workshops and sessions at Club Passim and The Sinclair, right in the heart of Harvard Square. All ages welcome!

**WENDY MACISAAC & MARY JANE LAMOND KEVIN DOYLE LAURA CORTESE &
FRIENDS HANNEKE CASSEL TRIO FEAT. KEITH MURPHY & JENNA MOYNIHAN**

KIERAN JORDAN & GEORGE KEITH MATT & SHANNON HEATON RAKISH

THE IVY LEAF LOUISE BICHAN THE TREATY TRIO SCOTTISH FISH RISING STEP

WWW.PASSIM.ORG

YOU KEEP US REVELING!

Did you know? Our beloved Revels will kick off its 50th anniversary year in December 2020 with the 50th production of *The Christmas Revels* in Sanders Theatre. The first 50 years have been magical, filled with celebration and a deepening sense of community and fellowship—and we couldn't have done it without the generous support of our donors, friends, volunteers, and partners!

Your support enables us to create, sing, and celebrate with performances and events throughout the year—including *Revels RiverSing*, our school programs featuring David Coffin, and our performance and partnership with the Perkins School for the Blind (which will celebrate its 20th anniversary this May!).

HOW OUR BUDGET IS FUNDED

Christmas Revels Ticket Sales

Your Support

Donor Match! The **Clark Charitable Trust** will generously match all new and increased renewal donations up to \$10,000, through December 31st. Please visit [*Revels.org/Support*](https://Revels.org/Support) or mail a check to Revels, 80 Mt. Auburn Street, Watertown, MA 02472 to double the impact of your gift. Thank you!

FRIENDS OF REVELS

FOUNDATION & CORPORATE SUPPORT

\$25,000+

OUTFRONT Media
The Seth Sprague Educational and
Charitable Foundation
Timothy G. Taylor Trust
WBZ NewsRadio 1030
WBZ/TV38

\$10,000–\$24,999

Boston Globe Media
Cahoots Design
Clark Charitable Trust
Massachusetts Cultural Council

\$3,000–\$9,999

Cambridge Trust Company
Charles River Conservancy
DigiNovations
EF Go Ahead Tours
WBUR-FM
Wingate Wealth Advisors

\$1,000–\$2,999

The 1156 Foundation
Boston Parents' Paper
Houghton Chemical Corporation

Up to \$1,000

Amazon Smile
MetroWest Foundation
The Taylor Foundation

Matching Gifts

The Autodesk Foundation
Benevity Community Impact Foundation
Give with Liberty
Google, Inc.
Hewlett Packard Matching Gift Program
IBM Matching Grants Program
Loomis, Sayles & Company, L.P.

INDIVIDUALS

Constellation: \$10,000–\$24,999

Anonymous
Shippen L. Page and Anne F. St. Goar
Grose/Rioff Family

Sun: \$5,000–\$9,999

Anonymous
Melinda Gray and Edward Kerslake
In Honor of John Langstaff
M. Katherine Metcalfe and
Langdon Wheeler
The Soules Family
Emilie D. Steele
Nora Stevens
Travis Family

Star: \$2,500–\$4,999

Clark and Susana Bernard
Cary and Nick Browse
Edward L. Cipullo and Family
Ned and Wendy Gulley
Bonnie Martha and Ross Hall
Phyllis Harrington
Ruth and Jan Heespelink
Hughes Family
Joan Kennedy
David King and Katharine Canfield
Tom and Deborah Kruskal
Meredith Langstaff and Owen Morrison
Anne and Bill Low
Amey Moot
Stine and Chris O'Brien
Luanne Selk and Jon Skillman
Don and Susan Ware

Moon: \$1,500–\$2,499

Lindsay and Charlie Coolidge
Linc and Lois Cornell
Amanda and Justin Fisher
Mr. and Mrs. Richard Goettle
Linda Jonash
Zoë Lawson

Continued on the next page

 Pre-Theater Menu \$35
3 courses served daily 5–6pm

*wishing you
a joyful
holiday season*

16 GARDEN STREET CAMBRIDGE, MA nubarcambridge.com

MIDDLETON
&
COMPANY, INC.

Proud supporter of Revels, Inc.

Investment Counseling for Individuals,
Families, Endowments and Foundations

600 Atlantic Avenue
Boston, MA 02210-2211
617-357-5101

www.middletonco.com

Beverly and Wayne Miller
 Veronica and Clayton Morris
 Jack and Penny Pearson
 Paul Perrotta
 Lauren Puglia and Paul Rosenstrach
 Tom and Jessica Reece
 James Supple and Mary McDonald
 Mary and Gerry Swope
 Sean Tuffy and Lorraine Dunbar
 Maggie Tyler and Lee Rubenstein
 Kate and Peter Van Demark
 Renata von Tscharnner

Solstice: \$1,000–\$1,499

Anonymous (2)
 Brian Bassett and Sarah Wasserman
 Suzanne E. Clewley
 Nat and Caty Coolidge
 Rebecca Cutting
 Damon-Denney Fund
 James deVeer
 Drazen Family
 Luise M. Erdmann
 Jean Fuller Farrington
 Jerry Flannelly and Dorrie King
 Elinor and Rick Gentilman
 Gilmartin Family Charitable Trust
 In Memory of Al Gowan
 Mac and Priscilla Howland
 Rusty Park
 Beth and David Pendery
 Lee and Cecelia Sandwen Fund
 Stu Schaffner in Honor of Ann Schaffner
 Bill and Sherry Seaver
 Anne and John Turtle

Supporter: \$500–\$999

Anonymous (3)
 Patricia Badger
 Dr. Bill and Mrs. Leah Baskin
 Luther Black and Christina Wright
 Heather and Tom Blake
 Alice Burley
 The Edmund and Betsy Cabot
 Charitable Foundation
 Aidin Carey
 Judith and George Carmany
 Joanne Chaffee
 Harvey B. Cohen
 Janette and George Emlen
 Mary Alice Eschweiler
 Christopher and Sarah Gant

Lindsay and Garth Greimann
 Rebecca and Cyrus Harvey Fund
 Art and Elisa Heinricher
 Amy and Simon Horsburgh
 Parnassus Productions
 Roger and Gail Ide
 Julia and Peter Johannsen Charitable Fund
 Cynthia Jones
 James G. Kamitses and Cynthia E. Bencal
 In Memory of Schuermie and Bettie
 Nilah M. MacDonald
 Sarah May
 The Maycock/Sullivan Family
 Sally Mayer
 Jack McCreless and Janet Nelson
 Dr. and Mrs. George McEachern
 Suzanne and Lucy Milauskas
 In Honor of Mary Gene and Ted Myer
 Mary Gene and Ted Myer
 Ronald and Kathy Nath
 Alexander Notopoulos and Alexis Anderson
 Mark Nowacki in Honor of
 Barbara Nowacki
 Abram and Martha Recht
 Doug, Dana, Melissa, Alaina, and
 Cameron Robie
 Richard L. and Virginia Q. Rundell
 Garrett Rooney and Joanna Schaffhausen
 Kate Schell and Ed de Moel
 Mayhew Seavey and Victoria Thatcher
 Meryl Stowbridge
 In Honor of Grammy and Pop-Pop Sutton
 Patrick and Laura Swanson
 The Torrey Family
 Dr. and Mrs. C.W. von Rosenberg, Jr.
 Jeff White and Joyce Peseroff

Patron: \$250–\$499

Anonymous (7)
 Carter and Peggy Bacon
 Barkalow Family
 Dan and Annette Beauregard
 Cynthia Bencal
 Bradley Family
 David Brown
 Colleen and Bob Bulka
 Jane and Christopher Carlson
 Alan Casso
 Carol and Alex Collier
 C. A. Compton
 Susan Cooper Cronyn

Continued on the next page

Because joy is a gift that every child deserves.

This season, help Globe Santa
bring toys to children in need.

Donate now at globesanta.org

Boston Globe
FOUNDATION

wBarbara and Carl Corey
 Ken Crater and Peg Ferraro
 Joanne M. Creedon
 William Cronin
 Carol March Emerson Cross
 Lindsay Crouse
 Jane Culbert and Henry Olds
 Marcia and George de Garmo
 Bryce and Kathryn Denney
 Janis Dyer
 Amy and Lee Ellsworth
 Noel and Amy Fagan
 Arthur Ferguson
 Charles Friou
 Bernard Fuller
 Joe and Tam Gorski
 In Memory of Jane Greenspan
 David and Harriet Griesinger
 Deborah J. Hall
 Wayne and Judy Hall
 Leslie F. Hergert
 Todd and Pam Hixon
 Lynn Hoefgen and Ruth Harvey
 John and Hilary Hopkins in Honor of
 Alyson Hopkins
 Jamie Jaffe and Steve Shuff
 Katherine Janeway and David Gordon
 Tom and Alison Jaskiewicz
 Susie and John Kane
 Dona and Michael Kemp
 Dan and Susan Kemp
 Claire and Gordon Kennedy
 Diane and Patrick Kennedy
 Stephen D. Kennedy
 Frank Kirwin
 The Klimek Family
 Koerber-Nunes Family
 Denis and Donna Kokernak
 Paul Levitt
 Forbes and Jane Little
 Gerald and Jeannie Lloyd
 Peter and Babette Loring
 J. Gregory Luckman
 Judy and Ned Lund
 In Honor of Jack Langstaff
 Frank and Martha Manley
 Ray and Yolande Markel
 Ann Mason
 Douglas Miller and Marguerite Paolino
 The Nathans
 Richard and Judy Nicholas in Honor of
 Rita Swanson

Keith Ohmart and Helen Chen
 Mickey and Sylvia
 Sarah Peskin and Bill Kelley
 Dr. Joan Puglia
 Bridget and Jim Saltonstall
 Ken and Cynthia Scott
 Murphy Sewall and Virginia Fulton
 In Memory of Char Sidell
 Frank D. Skinner
 Samantha Skove
 Diane and Carl Soderland
 Karen Sollins
 David P. Srarns in Honor of
 Charles D. Srarns
 Adrienne St. John
 David Story
 Virginia Sullivan
 Nancy Swan
 Diane and Mark Throop
 Nancy Tobias and Emilie Kaden
 Bill and Heli Tomford
 Brenda and Kenneth Troup
 Van Arsdale-Dewey-Walker Family
 Priscilla Hutt Williams
 Diane and Terry Winslow
 Ann Marie Zimmermann and Chris Piagg

Friends: \$125-249

Anonymous (28)
 Aaron, Jon, and Christina
 Quincy and Zelia Abbot
 Jonathan Abbott and Shari Malyn
 Stacy Adams and Daniel Lovett
 Jonathan Aibel and Julie Rohwein
 Leslie Aitken and Dutch Treat
 Steve and Marcia Anderson
 Althea and Oona
 Sue Andrews
 Tom and Renee Arena
 Jeffrey Del Papa and Susan Assmann
 The Atwells
 Jude Austin in Honor of Brandon
 Anne Doane Aylward
 Susan Aylward
 Shay and Finn Bailey
 Bak Family
 The Odd Balls
 Sara and Stonewall Ballard
 Barker Family Foundation
 Susan Barnes

Continued on the next page

Boston Early Music Festival

Paul O'Dette & Stephen Stubbs, Artistic Directors

2019/20 SEASON

■ FRIDAY | JANUARY 31, 2020 | 8PM

STEFAN TEMMINGH, recorder,
DOROTHEE MIELDS, soprano
& **THE GENTLEMAN'S BAND**

First Church in Cambridge, Congregational

■ FRIDAY | FEBRUARY 7, 2020 | 8PM

JORDI SAVALL, director,
LA CAPELLA REIAL DE CATALUNYA
& **HESPÈRION XXI**

Sanders Theatre at Harvard University, Cambridge

■ FRIDAY | FEBRUARY 28, 2020 | 8PM

VENICE BAROQUE ORCHESTRA
with **ANN HALLENBERG**, mezzo-soprano

Emmanuel Church, Boston

■ SATURDAY | MARCH 7, 2020 | 8PM

NEVERMIND

First Church in Cambridge, Congregational

■ SATURDAY | APRIL 18, 2020 | 8PM

STILE ANTICO

St. Paul Church, Cambridge

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

Marcia Barron
 Charlotte Barus
 Ilan Barzilay
 Tom and Susan Bates
 Barbara Beal
 Peg and Liz Bedell
 Priscilla B. Bellairs
 Walter Bennett
 Bhasma and Ellen
 Alan Bing and Joan Beskenis
 Bixie and Rydel
 David and Margaret Bittermann
 Norman Bitsoli
 David and Islay Boeri
 Barbara and William Boger
 Nancy Bond
 Lee W. Bory
 Karen Bottar, Don Buonagurio, and
 Nora Buonagurio
 Bove Family
 Eric Braaten and Anne Mistivar
 Mr. and Mrs. Richard Brainerd
 Annie, Rich, and Emma Branch
 Kathleen Braslow
 Anya Brenner
 The Brennemanns
 Jill Brody
 Ian and Kans Brew and Galen and
 Bill Brown
 Richard and Laura Brewer in Honor of
 Shirley Brewer
 Mary D. Bronski
 Rosemary and Ted Brooks
 Judith Bevis and Ronald Brooks
 Brown Family
 Clifford Brown Household
 Webb and Jeff Brown
 Linda Brown
 Buckley and Miller Family
 Tom Burger and Andréé Robert
 Phil and Hilary Burling
 Edward C. Bursk, Jr.
 Marilyn Butler and Mark Mancevice
 Byrnes Family
 Pamela D. Byron in Honor of
 Carol P. Byron
 Megan, Charlie, and Marlie Jane Carey
 Dr. and Mrs. Philip Carling
 Ricky Carter and Michaela Kirby in
 Honor of Shirley Brewer-Carter
 Donna Cavagnac in Honor of Peter
 and Nick

Cekala Family
 The Rev. Elizabeth and The Rev. Brian Chace
 Susanna Chase and Rusty Bobrow
 Mark and Eileen Ciccone
 Cynthia Cisowski
 David and Susan Clark
 Kristin Clouser and Margaret Marco
 Calixte and Adele Cloutier
 Alan Cody and Edith Moricz
 Alan Cohen
 Jeff Cohen and Lori Holder-Webb
 Gretchen Colby
 Georgie Collins and Neil Murray
 John and Maggie Collins
 Sonia, Jason, Izzy, and Roxy Cook
 Robert Cosinuke and Jennifer Krier
 Mrs. Christopher Cottle
 John and Holly Cratsley
 Michael and Carol Crawford
 Susan Creamer
 Harold S. Crowley, Jr.
 Culver Family
 Mary Cunningham
 Suzanne Curley
 Curley-Bellanca
 Cheryl D. Curtin
 Chapin and Deborah Cutler
 Mr. and Mrs. Louis D'Agnese
 In Honor of Robert Lee Davidson III
 Lance and Amy Davis
 Ed Deardon
 Glenn DeCesare and Cathy Hoodlet
 Five Dello Russo Sisters
 Dennis and Betsy DeWitt
 Cornelia Dimmitt
 Leslie Ditrani and Phil Curtis
 Wayne Dodwell
 Conklin-Dolny Family
 Domingue Family
 Mark and Leslie Randall Dooley
 Ralph and Jacqueline Dormitzer
 Draudt Family
 Margaret L. Drinker
 Bob and Barbara Dumont
 Terry Durkin and Geoff Groueten
 Edith and Jerry
 Ann McCarthy-Egan and Tom Egan
 Patti and John Emerson
 Stephanie Engdahl in Honor of
 R. Duane and Judith Hall

Continued on the next page

BOSTON'S MOST WATCHED STATION

Happy Holidays!

SOURCE: NIELSEN, LIVE+SD, VIEWERS P2+, MON-SUN 5A-2A, 2019-20 BROADCAST SEASON

Erickson Family
 Alice Evans
 Sara and David Evans
 Robert and Nancy Farnum
 Sally and Peter Farrow
 Chris Fazio
 Feeney-Morrison Family
 Nancy and Paul Fergus
 Matt and Judy Fichtenbaum
 Jane Fisher and Tom Broshnahan
 Diane and Christopher Fisher
 Marge and Larry Fitch
 Katherine and Richard Floyd
 Elizabeth Foote and Howell Jackson
 Christy Foote-Smith and Bob Stupp
 Fred and Graceann Foulkes
 Howard and Darcy Fuguet
 Cynthia Ganung and Roland Stern
 Phyllis Gardiner and Robert Johnston
 Katie, Elise, Jonathan, Jack Gauthier
 David Gaynor and Bernice Goldman
 Robert Geary
 Judy and John Giger
 Rick Godley and Kathleen Carney
 Ruth Goldenberg and Jim Fraser
 Bea and Jeffrey Goldstein
 Carolyn Gombosi
 Brittany, Kelsey, and Jane Gould
 Tom and Susan Goux
 Govone-Viens Family
 Traci and David Green
 Esther and David Griswold
 Jessica Grover
 Rachel Grygorcewicz
 Robert and Virginia Guaraldi
 In Honor of Helge Gunther
 Jannette Hadley
 Kathy Hagelston and
 Richard Limbursky
 Joshua Haines in Honor of Phil Haines
 Hardigg Family
 Nina and Jim Harper
 Karen and Terry Harris
 Michael and Ruth Harris
 Lisa and Ross Harris
 J. William Harris
 Paul and Geraldine Harter
 The Hartford & Bradford Families
 Hatala Family
 Linda and William Hatch
 Charles Hay and Joanne Crerand

Heather Hazel
 Tessa and John Hedley-Whyte
 Noah and Miles Heespelink
 Nuala and Kenneth Heesplink in Honor
 of Ruth Heespelink
 Shelly Henderson
 Henry, Aiden, Livi, Connor
 Herbison Family
 Marianne Hinkle
 David, Beth, Sarah, and Timothy Hirzel
 In Honor of Guy Hobart
 Michael Hodess
 Win and Margie Hodges
 Dr. Judith G. Holcomb
 Hartley and Rosemary Hoskins
 Lynda Houston
 Howard and James
 Peter and Jane Howard
 Jeffrey Hughes and Nancy Stauffer
 Hunt Family
 Diana Jackson
 Margaret Jackson
 Jane, Nancy, Katie, and Ian
 Jennings Family
 Carrie Jenks
 Michele, Mike, and Amalia Jerison
 Peter and Marion Johannsen
 Caleb Julius and Meadow Rain Meredith
 Martha Kaiser, Karl Reidl, Kat Reidl
 Virginia Karapanou
 Christopher and Lee Kauders
 Maureen and Tony Keaty
 Rachel Keller and Family in Honor of
 Margaret E. Quigley-Keller
 Colin, Ethan, Cathy, and Michael Kelley
 Carolyn Kelly
 Nicole and Kevin Kelly
 Louis and Susan Kern
 King Family
 Phillip and Penelope Kleespies
 Scott Kloter and Barbra Rosenberg
 Knabe Family
 The Komlyns
 Judith Koncz
 Richard W. Kopcke
 John and Dorothy Koteles and
 Eleanor Schaefer
 Christopher and Cynthia Koure
 Steven J. Kramer
 Krishnan Family

Continued on the next page

For a Dramatic Change of Scene

TORREY
ARCHITECTURE

*Creating and transforming
places for living, working and gathering*

www.torrey
architecture.com
617-227-1477

Boston Gay Men's Chorus
Reuben M. Reynolds, III
Music Director

A Super
GAY
Christmas

**BGMC PUTS THE MERRY
(AND GAY) INTO CHRISTMAS!**

Sunday	Dec. 15, 2019 at 3pm
Sunday	Dec. 15, 2019 at 7pm
Friday	Dec. 20, 2019 at 8pm
Saturday	Dec. 21, 2019 at 8pm
Sunday	Dec. 22, 2019 at 8pm

Tickets start at \$25 (before fees)

bgmc.org | 617-542-SING

Nancy Kuziemski
 Cynthia Landau
 In Honor of Daniel Lang
 Gary and Anneke Langstaff
 Packy and Judith Lawler
 Alice Susan Lawson
 The Leahys
 Mary T. Lejeune
 Anita and Ron Lestan
 Lever Family
 Larry and Peggy Levy
 Albert Lew and Anita Colasante
 Lewis Family
 Dr. Rita Linggood
 Tom and Cindy Linkas
 The Lookouters
 Richard and Joan Low
 Beth Lowd
 Lunetta-Duffield Family
 Melanie MacFarlane
 Lucia Todd MacMahon
 Madden Family
 Linda L. Madden
 Richard L. Magan in Honor of Frank
 and Virginia Magan
 David Maggioncalda
 Mary Magruder and John Hurwitch
 Jessica and Mark Mahnke
 Mark and Kathy Mahoney
 Elizabeth and Pippin T. Mandel
 Marden Family
 The Marshes
 May the Forest be with you!
 Bryant and Tina McBride
 Donna McCarthy and Ted Wrobel
 Mary and Mike McConnell
 Jane McKeon and Kevin McCormick
 The McCusker Family
 Mike and Laura McDonough
 Lizzie McEnary in Honor of
 Ruth Heespelink
 In Honor of Nancy E. McGovern
 Marinel McGrath and Gary Oakes
 McIlhenny Family
 Nancy McKinney
 Robert and Susan Mennel
 Sherry Merrick
 Barbara Merrifield
 Pamela and Don Michaelis
 Jim and Barbara Miller
 Sharon Miller

Dr. and Mrs. Arturo Morales
 Robert and Celia Morris
 Skye Morrison and Paul Kramer
 Kristin A. Mortimer
 Dr. and Mrs. Herbert Mower
 Jean Mudge and Timothy Sullivan
 Megan and Shane Mullen
 Betty Lindsten Mulrey in Honor of
 Jack Langstaff
 Diane Muffitt and Linda Murdock
 Alice Murphy
 Nam-Brown Family
 Kaye and David Nash
 Janet and Chris Needham
 Sarah Neelon in Honor of Pat Rabby
 The Nelsons
 Perry and Susan Neubauer
 Margaret Newhouse
 Diane Nordin and Tom Keller
 Nora and Silas O'Brien
 O'Keefe Family
 Jacqueline Olds
 Stephanie and Jack O'Leary
 Linda Kilner Olivier and Tom Olivier
 Judith and Anthony Olson
 Una M. O'Reilly
 Roger Osborn
 Tom and Lisa Ouellette
 John Parisi and Anne Broker
 Louise Pascale
 Peet Family
 Jan Pendleton and Steve Kahn
 Frank and Marie Pereto
 Monica Petri and Blaise Heltai
 John and Diana Philley
 Barbara and Harry Photopoulos
 Norah Piehl and Justin Hardy
 Pilch-Craren Family
 Helen R. Pillsbury
 Adriana and Jonathan Poole
 The Pope Family
 David and Marilyn Porell
 Jeanne and Richard Pounder
 Lisa Price and Spencer Lynn
 Dennis Pyburn, Jr.
 Barbara and Jim Ramsey
 Penelope D. Randolph
 Dan Reagan and Peggy Burchenal
 Dave and Susie Reed/Dan and
 Polly Harris

Continued on the next page

**Claws for Celebration. Here's to
The Christmas Revels.**

If it isn't fresh, it isn't Legal!

BLUE HERON

SCOTT METCALFE, DIRECTOR

GRAMOPHONE
CLASSICAL MUSIC AWARDS
WINNER 2018
EARLY MUSIC

"precise and fluid, immaculate and alive" **THE NEW YORKER**

Christmas In Baroque Germany

Praetorius, Scheidt & Shein

DECEMBER 20-21

Two evenings & a matinee

First Church in Cambridge, Congregational

617.960.7956 **BLUEHERON.ORG**

Paul and Kathleen Regan
 Alison Foote Reif
 Kathleen and Marion Reine
 Ellen Remmer and Chris Fox
 Bert and Dori Reuss
 Joseph G. Wilcox and Sharon Reynolds
 Rice Family
 Ed and Dianne Rice
 Bill and Sylvia Rich
 Gayle Rich
 Edward S. and Ann Ritchie
 Deborah Rivers, Thomas Clasby
 George and Nancy Robb
 Julia and Stephen Roberts
 Robinson Bibler Family
 Rev. Nancy Rockwell
 Pat Rodgers
 Suzanne Rodrigues
 Sherry and Will Rogers
 Dennis and Gail Ronan
 Rota Family
 Timothy Rowe
 Kathryn Roy and Dennis Shedd
 Rubin Family
 Saalfeld Family
 Jim and Beth Sargent
 In Honor of Betsye Sargent
 Saunders Family
 Geoff and Michele Sauter
 Barbie Savacool
 Bob and Joanne Schacht
 Laura Schacht and John Doherty
 Ann Sussman and Chris Schaffner
 Ellery Schempp and Arlene Germain
 Schilling Family
 Deb and Richard Schmidt
 Molly H. Scholl
 R. Schultz
 John A. Seay
 In Honor of Penelope C. Sharp
 Beth and Bob Shaw
 Merri Lea Shaw
 Ransom and Carlotta Shaw
 Dick and Liz Shiers
 Amy Smith and Chris Christiansen
 Andrew, Karin, and Ailsa Smith
 Gary and Elizabeth Smith
 Melissa Smith
 Albert and Betty Solbjor
 Harlan E. Spence
 Spence Family in Honor of
 Ernest G. Spence

Sarah Splaun
 Sheri St. Laurent
 Stedman Family
 Stevenson Family
 Nancy Stillman
 Clay and Clara Stites
 David Straus
 Liz and Dave Strauss
 Virginia Steele
 Caroline and Alan Strout
 Cheryl Suchors and Larry Field
 Emily and Michael Sugar
 Eve Odiorne Sullivan
 In Honor of Mary K. Surprenant
 Sutcliffe Family
 Mary and Paul Suttell
 Sand J. Sweff
 Sheila E. Sylvan
 Tannehill Kenmore Family
 Ben and Kate Taylor, in Honor of
 Shippen Page and Anne St. Goar
 Betsy Taylor
 James Taylor in Honor of Lisa
 Jennifer Teall
 Tessmann
 Chris Thayer
 Kate and Andrew Thomas
 Julia W. Thomas in Honor of
 The deZengotita's
 Susan Thompson and Chris Ulrich
 Shellburne Thurber in Honor of
 Geof Thurber
 Joan and Edwin Tiffany
 Jim and Kathy Todd
 Linda Tokson
 Charles Tower
 Roberta Towner
 Amy Beth Treciokas
 Edith and Jim Tresner
 Karen and Julian Troake
 Kathleen Trumbull Family
 In Memory of Marty Tulloch, Reveler
 Sue Turner and Family
 Brian and Sarah Ulicny
 Cindie and Peter Umans
 Anastasia Vassos and Gary Koepfel
 D. Vreeland
 Dennis and Irena Wachs
 Tony Wagner and PJ Blankenhorn
 Wakefield Family

Continued on the next page

Shady Hill School

celebrates our SHS Revels players throughout the years and honors the legacy of our friend and former faculty member John Langstaff.

A FUNDAMENTALLY DIFFERENT APPROACH TO LEARNING
PRE-K TO GRADE 8 • WWW.SHS.ORG • 617.520.5200

Grolier Poetry Book Shop

The oldest poetry-only book store in America!

Visit us at our Harvard Square location:
6 Plympton Street, Cambridge, MA 02138

We are open Tuesday through Saturday.
Tue & Wed: 11-7 Thu, Fri & Sat: 11-6

www.grolierpoetrybookshop.org • grolierpoetry@verizon.net

"Poetry is our final human language and resource.
The Grolier is where poetry still lives, still talks,
still makes the only sense that ever matters."

- Robert Creeley

"The Grolier Poetry Book Shop is the greatest
poetry place in the universe. If we love poetry, the
Grolier is our temple, agora, cottage, mansion,
coliseum, and estate. Support it! Support it!"

- Donald Hall

Trudy and Jack Walsh
 Wanner-Serues Family
 Peter and Mary T. Ward
 Sam Warner and Diana Kleiner
 Bernard Weichsel
 Catherine L. Weisbrod
 Wayne Welke and Reeve Meyer
 Bailey and Phil Whitbeck
 Constance V.R. White
 Mira and James Whiting
 Hedy and Tom Whitney
 Grace Whouley
 Regina Wiedenski
 Roberta Wilkinson
 Williamson-Green Family
 Claire Willis
 Pace Willisson
 Annette Sassi and Brian Wilson
 The Wirch Family
 Kathy Wisnieski
 Katharine Woll
 Martha L. Wright
 John Wroclawski
 Mead and Ann Wyman
 Karen Yilmaz
 Chris and Fritz Yohn
 Zezima Family
 Rebecca Zug Household

Listing as of November 15, 2019

Winter Concert
 AND
Performance Series

AT TOWN HALL
 78 MAIN STREET
 HUDSON, MA

2/15 Performance and workshop with
 FlamencoBoston

3/14 Celtic Night featuring
 Revels favorite Emerald Rae and
 Worcester's Kiltie Pipe Band

Performances at 7:30 pm
 Doors open at 7:00 pm

Tickets: \$20 at upwitharts.org
 Sponsored by REAA and Main Street Bank

 RIVER'S EDGE
 ARTS ALLIANCE

 Main Street
 BANK

Hillside Cleaners

Try Our Sudden Service
 "IN" BY 11 AM — "OUT" BY 5 PM

49B Brattle Street Harvard Square
 354-1872

Many Thanks to Megan Henderson

WE LOVE SINGING WITH YOU!

The Revels Singers

SINGING EAGLE LODGE

A camp for girls ages 8–16
on Squam Lake
in the White Mountains

Hiking, land and water sports,
and the arts.

August 2020

For a brochure:

Linda Briggs, 821 Whitney Avenue
New Haven, Connecticut 06511

(203) 624-0820

www.singingeaglelodge.org

JAY O'CALLAHAN'S

Jeremy, A Christmas Story

A joyful tale about a boy who
dreamed of giving gifts to children.

To order call **781.837.0962**
or order online at **ocallahan.com**

Magic awaits...

Photo: Deborah Payne

Join us next summer for our week-long dance and music camps
in Massachusetts, New Hampshire, Maryland, and Michigan.

Country Dance & Song Society cdss.org/camp camp@cdss.org 413-203-5467 x101

ANNOUNCING: REVELS FRINGE AT CLUB PASSIM

All Revels programs celebrate traditional music, but music has a habit of jumping fences. Last year, we created Revels FRINGE to introduce you to the idea of music without borders: jazz-inflected traditional tunes, folk and classical instruments from around the world, exotic and invented instruments, familiar songs in unfamiliar settings.... This year, we'll continue to explore the musical fringe through a new collaboration with Club Passim. Since its founding as Club 47 in 1958, Club Passim has been a musical mecca in Harvard Square. Together, we'll be sure to keep a finger on the pulse of what's new and interesting. Join us for an expanded FRINGE series in our new location: **Revels FRINGE at Club Passim**.

WE KICK IT OFF WITH A VALENTINE'S DAY CONCERT

SOPHIE ET ADAM

bring the love for our inaugural concert

Friday, February 14, 2020

The beloved Cambridge-based artists **Sophie et Adam** share folk tunes from England, Romania, Argentina, and the US, as well as Yiddish songs and originals by Adam Simon. This special concert will feature French chansons, including songs made famous by the renowned Edith Piaf.

SAVE THESE DATES

for other **FRINGE** concerts in the series!

Friday, March 13, 2020

Friday, April 10, 2020

Friday, May 8, 2020

Club Passim, Harvard Square
47 Palmer Street, Cambridge, MA

REVELS[®]
FRINGE

Join us on the FRINGE!
Revels.org/Fringe

REVEL WITH US IN 2020

REVELS FRINGE AT CLUB PASSIM

Sophie et Adam

Friday, February 14, 7pm
(Valentine's Day!)

Harvard Square, Cambridge

REVELS FRINGE AT CLUB PASSIM

**Len Solomon and
The Bellowphone Show**

Friday, March 13, 7pm

Harvard Square, Cambridge

SPRING SING

**A Family Celebration of the
Vernal Equinox**

Saturday, March 21, 2pm

Belmont-Watertown UMC
Watertown

2020 CHRISTMAS REVELS AUDITIONS

Sunday, April 5 & Monday, April 6

Belmont-Watertown UMC
Watertown

REVELS FRINGE AT CLUB PASSIM

Julian Loida & Brendan Taaffe

Friday, April 10, 7pm

Harvard Square, Cambridge

MUMMERS' PLAY WORKSHOP!

Vacation Week – April 21-24

Belmont-Watertown UMC
Watertown

FOR
KIDS

REVELS FRINGE AT CLUB PASSIM

Tunde and Friends

Friday, May 8, 7pm

Harvard Square, Cambridge

20TH ANNUAL CELEBRATION OF SPRING

Thursday, May 28, 7:30pm

Perkins School for the Blind
Watertown

FREE!

SUMMER THEATER WORKSHOP

July 15-26 & August 10-21

Belmont-Watertown UMC
Watertown

FOR
KIDS

BOSTON HARBOR CRUISE & SINGS ON THE PROVINCETOWN II

Tuesday, July 14 &

Tuesday, August 11, 7-9pm

Departs from Commonwealth Pier,
Seaport Blvd

17TH ANNUAL REVELS RIVERSING

**A Family Celebration of the
Autumnal Equinox**

Saturday, September 19, 4-8pm

Herter Park Amphitheater, Allston

FREE!

*Details at
Revels.org/Events*

Breakfast | Lunch | Supper | Saturday & Sunday Brunch
at The Charles Hotel . 1 Bennett St . Cambridge, MA 02138
617.661.5005 . henriettastable.com

MUSIC FROM THIS YEAR'S CHRISTMAS REVELS AT SANDERS THEATRE, RECORDED LIVE!

ORDER OUR NEW CD FOR YOUR ENJOYMENT ALL YEAR LONG!

A celebration of our country's musical traditions, **Ribbon of Highway AN AMERICAN CHRISTMAS REVELS** features all the great artists and musical styles you're enjoying onstage.

ORDER the CD and enjoy a treasure trove of bluegrass and old-time music, gospel and spirituals, Shaker melodies and shape-note hymns, second line brass music, and a whole lot more. *Ribbon of Highway* will be available this spring. ORDER now [on the backing page] and SAVE!

NEW!

NEW FROM REVELS RECORDS!

David Coffin LIVE from the Revels Stage

Just in time for the holidays, here's a new two-CD set of LIVE recordings celebrating David's remarkable 40 years on the Revels stage! Enjoy 36 of our songleader's favorite, handpicked selections of his work from past Revels productions, enlivened with anecdotes galore!

A cherished solstice poem, available in a beautiful hardcopy edition for the first time!

Newbury Award winner Susan Cooper's "The Shortest Day," recited at every *Christmas Revels* performance throughout the country, features illustrations by Caldecott Honoree Carson Ellis. Revels is delighted to offer a limited number of autographed copies.

*Revels has your holiday gifts! Available in the lobby and at **Revels.org/Store***

ORDER NOW & SAVE

Ribbon of Highway

AN AMERICAN CHRISTMAS REVELS

A compilation of the music you've heard live from the stage this year! CDs will ship in the spring.

I would like (#) _____ CD(s) @ \$13/ Total \$ _____

ENTER THE CHRISTMAS REVELS RAFFLE!

1st prize: Trip for two to US National Parks

2nd prize: 6 tickets to 2020 *Christmas Revels*

3rd prize: 2 tickets to 2020 FRINGE Concert Series

I would like (#) _____ ticket(s) @ \$10/ Total \$ _____

Winners will be announced on January 8, 2020 by phone and email.

Please ship my CD(s) to:

Name _____

Mailing Address _____

City/State/Zip _____

Phone and/or email address _____

HOW TO PAY

Please make your check payable to Revels.

Credit Card payments:

Expiration date _____

Security code _____

Billing zip code _____

MAIL TO Revels, Attn. Sales, 80 Mt. Auburn Street, Watertown, MA 02472

Questions? Contact sales@Revels.org

Revels music and books are available at Revels.org/Store

The Christmas Revels raffle fundraiser

Win our grand prize

U.S. National Parks: The Grand Canyon to Yellowstone

Courtesy of our benefactor partner

GO AHEAD
TOURS

GRAND PRIZE: Follow in the footsteps of the explorers on this U.S. national parks tour. Each day displays a new destination, and with it new landscapes and adventures. Explore the mysterious cliff dwellings of Mesa Verde, gaze into the depths of the Grand Canyon, and stand in the shadow of the Grand Tetons. On this 12-day guided tour through America's wilderness, discover the amazing cultural and geographic diversity of the national parks out West.*

HOW TO ENTER: Fill out the enclosed ticket stub with your full name and email address. Return the stub with your payment to one of Revels' Red Apron Volunteers or to a staff member at the table in the lobby. Each raffle ticket is \$10, and you can enter as many times as you wish! All proceeds benefit Revels, a 501(c)(3) charitable organization.

Drawing will be held January 8, 2020 and the winner will be notified via email. The retail value of the prize package is estimated at \$8,738.

*Prize includes the base tour with estimated value of \$8,738 for two travelers with a double-occupancy room, including round-trip airfare from Boston Logan airport. Estimated value is based on June 5, 2020 departure. The actual value will depend on the specific departure date chosen by the winner. Insurance, extensions, and optional excursions are not included, but available for purchase. Tour must depart before December 31, 2020. Must reserve by March 31, 2020. Employees of Revels, Inc. and its subsidiaries, EF Education First International Ltd. and its subsidiaries, and EF Go Ahead Tours, are not eligible to win. To view complete Terms & Conditions, visit goaheadtours.com/terms. The tour operator for your trip is EF Education First International Ltd. CST 2060043-20. The tour operator for your trip is EF Education First International Ltd. CST 2060043-20.

DYER BROWN
DYER BROWN ARCHITECTS | DYERBROWN.COM

EXPANDING HORIZONS FOR AMATEUR CHORAL SINGERS

SUMMER 2020
TANGLEWOOD BOSTON
AMSTERDAM BARCELONA

REGISTER TODAY!
www.berkshirechoral.org

BERKSHIRE CHORAL
INTERNATIONAL

YOU'RE INVITED TO OLD SOUTH CHURCH IN BOSTON
A progressive, 350 year old congregation in Copley Square

FIRST WORSHIP, *informal & vibrant*
Sundays at 9 am

FESTIVAL WORSHIP, *grand & expressive*
Sundays at 11 am

JAZZ WORSHIP *with sax & soul*
Thursdays at 6 pm

HEALING WORSHIP, *gentle & tender*
Second Sundays at 10 am

All are welcome | oldsouth.org

EDUCATION

Photo: Paul Buckley

LEARN TO REVEL!

Revels Apprentice Program (RAP) *For young people ages 12-17*

RAP with us! Become a part of the backstage crew during the annual *Christmas Revels* production and other Revels programs and events throughout the year!

Mummers' Play Workshop! *For young people ages 7-15*

What is a Mummers' play? Where did Mummers' plays come from? Learn about, write, and perform one at this four-day workshop. (Public School Vacation Week)
April 21-24, 2020

Summer Theater Workshops *For young people ages 7-15*

Join us for a complete theater experience of games, acting, singing, traditional dance, set and props building, audition techniques, and a Mummers' play. Family and friends are invited to a final performance. Bravo! **July 15-26 & August 10-21, 2020**

Revels Homeschool Program *For children ages 6-11*

Here's a wonderful and warm opportunity for home-educated children to enjoy group singing, dancing, and drama. Our fun and enriching social environment incorporates mixed ages.

Bring the King's Court and a Whaling Voyage to Your School!

Revels Education presents Artist-in-Residence David Coffin in two creative and captivating school enrichment programs.

- **Music from the King's Court** spotlights nearly 50 unusual early wind instruments.
Suggested for 3rd graders.
- **Life at Sea: A Voyage in Song** features sea chanteys and whaling songs from Colonial America. *Great for 5th graders.*

For more information about Revels Education, contact education@Revels.org or visit Revels.org/Education

REVELS
EDUCATION

DAVID HAWTHORNE
«BOWMAKER»

8 COMMON ST. #2
617 491-0781

WALTHAM, MA 02451
BOWMAKER@ICLOUD.COM

Revel in
the season!

ACENTECH

ACOUSTICS AV/IT/SECURITY VIBRATION

acentech.com

Lifting the spirits
of all ages...

Welcome Yule!

SANTA SALUTES

REVEALS.

RESPECT

A Boston Arts Academy Tribute to Aretha Franklin

FRI, JAN 31, 2020 @ 7:30PM | SAT, FEB 1, 2020 @ 2:00PM | SAT, FEB 1, 2020 @ 7:30PM
at Roxbury Community College, Media Arts Center

FRIDAY, JANUARY 31, 2020

Opening Night

RECEPTION 5:30pm
PERFORMANCE 7:30pm

HONORING DIANE PATRICK
Former First Lady of
Massachusetts
2020 CHAMPION AWARD

TICKETS: [BOSTONARTSACADEMY.ORG/RESPECT](https://bostonartsacademy.org/respect)

Story delivered.

Message received.

Proud Supporter of The Christmas Revels

◇ Digital Strategies ◇ Media Relations ◇ Government Affairs

www.MelwoodGlobal.com

THE BOSTON CAMERATA

ANNE AZÉMA, ARTISTIC DIRECTOR

DANIEL

A MASTERPIECE REVISTED
(THE PLAY OF DANIEL)

SATURDAY, JANUARY 25, 2020 – 8PM

FIRST CHURCH, CAMBRIDGE

The fiery prophecies of Daniel, young captive in corrupt Babylon, ring forth again in this greatest musical play of the French Middle Ages.

WWW.BOSTONCAMERATA.ORG

TEL: 617.262.2092

For all your travel needs

MARY ELLA FEINLEIB

Travel Consultant

mfeinleib@tzell.com • (617) 661-9102

➤ TZELL NEW ENGLAND

GREAT ESCAPE

WE SPECIALIZE IN CUSTOM ITINERARIES

KENNEDY, HENTOFF & PATTERSON, LLP

Certified Public Accountants

David A. Hentoff, CPA

181 Wells Avenue, Suite 301
Newton, Massachusetts 02459-3219
Telephone (617) 965-5700
Direct (617) 928-9412
Fax (617) 527-0929
dhentoff@khp-cpa.com

PITCHCRAFT

A tool for working musicians that eliminates the need to use colors (too brown) or meteorological terms (too cloudy/muddy) to describe audio problems.

➔ Download the free App at the iTunes Store today!

SANDERS THEATRE INFORMATION

Sanders Theatre is managed by Memorial Hall/Lowell Hall Complex at Harvard University

45 Quincy Street, Room 027, Cambridge, MA 02138

p. 617.496.4595 f. 617.495.2420 e. memhall@fas.harvard.edu

History of the Building: Visit fas.harvard.edu/memhall.

Restrooms are located on the lower level.

Latecomers will be seated at the discretion of management.

Photography & Recording of any kind are not permitted in Sanders Theatre. Equipment may be confiscated.

Lost & Found Call 617.496.4595 or visit Memorial Hall 027. Harvard University is not responsible for lost or stolen property.

Parking There is no parking at Sanders Theatre. Free parking is available at Broadway Garage, corner of Broadway and Felton Street, from one hour pre-performance to one hour post.

Access for Patrons with Disabilities

Accessible seating can be arranged through the Box Office. Sanders Theatre is equipped with assistive listening devices, available 30 minutes prior to events. Limited accessible parking is available at Broadway Garage. For other locations, please contact: 617.495.1859 or disabilityservices@harvard.edu. Please allow 3 business days for response.

The Harvard Box Office Advance

Sales: Smith Campus Center, Harvard Square, 1350 Massachusetts Avenue; p. 617.496.2222, tty 617.495.1642

Calendar of Events, Online Sales

& Hours: Boxoffice.harvard.edu

Pre-Performance Sales: Located at Sanders Theatre

On Performance Days: Sanders Theatre Box Office opens two hours prior to scheduled start time and closes 30 minutes after start time.

EXIT PLAN

For your safety, please note the location of the nearest emergency exit.

CONGRATULATIONS TO REVELS

ON ANOTHER SPECTACULAR PERFORMANCE CELEBRATING
THE WORLD'S SOLSTICE TRADITIONS!

PHOTO: ROGER IDE

Successful financial planning takes skill, expertise, and teamwork.

We've been helping people plan for their financial futures since 1986. Let's have a conversation and see if we can help you too.

Call Jeff White, CFP® at 781.862.7100 to learn about our personal financial planning services.

450 Bedford Street, Lexington, MA 02420
jeff.white@wingatewealthadvisors.com
wingatewealthadvisors.com

GRAFTON street
pub & grill

DINNER • BRUNCH • LUNCH
FREE PARKING WITH DINNER RESERVATION

1230 Mass Ave., Harvard Sq. • graftonstreetcambridge.com • 617-497-0400