

A Holiday Tradition Returns!

THE CHRISTMAS REVELS²⁰²⁰

Virtual
A 50TH ANNIVERSARY ^ CELEBRATION

DECEMBER 18-31, 2020

WE'VE SEEN ALL OF THEM

VIRTUALLY
ALL OF THEM.

A Holiday Tradition Returns!

THE CHRISTMAS REVELS 2020

Virtual
A 50TH ANNIVERSARY^CELEBRATION

DECEMBER 18-31, 2020

WE'VE
SEEN ALL
OF THEM

VIRTUALLY
ALL OF THEM.

REVEL WITH US IN 2021!

#RevelsConnects:
Musical Connections
produced in collaboration
with the Massachusetts
Cultural Council

Join us January through June for our new monthly
salon-style performance and podcast series exploring
musical traditions from around the world!

Enjoy virtual performances by treasured tradition-bearers plus
companion podcasts hosted by Mass Cultural Council Folk Arts
& Heritage Program Manager, Maggie Holtzberg. Dates TBA

TRADITION-BEARERS INCLUDE: Egyptian musician, dancer and educator
Karim Nagi • Eastern European folk musician **Beth Bahia Cohen** •
Franco-American singer performer **Josée Vachon** • International,
Balkan and Scottish folk musician **Tom Pixton** • West African musician
and tradition-bearer **Balla Kouyaté**

Revels is grateful to the Ithaka Foundation for its generous support
of our #RevelsConnects: Musical Connections series.

Learn more about the **#REVELSCONNECTS: MUSICAL CONNECTIONS**
series and how you can “revel” with us year-round at **REVELS.ORG**

THE CHRISTMAS REVELS 2020

A 50TH ANNIVERSARY ^{Virtual} CELEBRATION
DECEMBER 18-31, 2020

WRITTEN AND DIRECTED BY PATRICK SWANSON
GEORGE EMLÉN, MUSIC DIRECTOR

FEATURING

SPECIAL GUEST

Yo-Yo Ma

WITH

Paula Plum

Richard Snee

David Coffin

Carolyn Saxon

Johnny Nichols, Jr.

George Emlén

Patrick Swanson

Guest Artists

from Revels Past

**The Revels
Virtual Chorus**

**The Revels
Virtual Audience**

And YOU!

THANKS TO OUR SPONSORS FOR THEIR GENEROUS SUPPORT:

The Boston Globe

Dear Fellow Revelers,

Welcome to our 2020 *Christmas Revels*! Revels has always been a joyful, noisy, and communal experience, powered by the energy of the audience, the professional performers and tradition-bearers, our volunteer adult and children's choruses, and the staff and crew that put it all together. Each of us enters Sanders Theatre in anticipation, happily suspending our disbelief, eager to join in the magical annual journey to a different time and place.

Over the years, *The Christmas Revels* has traveled to many places — India, Brittany, Ireland, Mexico, Medieval England, and 1930's America, to name a few — but this year represents one of the most unfamiliar: the virtual world. For this year's *Christmas Revels*, with the help of Josiah and James, the Sanders stage statues, over 200 community voices, and a few very special guests, we are embarking on a virtual journey through the ages and across the globe, revisiting some of the more memorable moments from nearly five decades of *Christmas Revels* productions and lifting our voices together to welcome in a new year.

As we mark the beginning of our next 50 years, we see a compelling need for what Revels can do. In today's dramatically charged and changing world, the transformative power of immersive performance and storytelling can build bridges, lead to new ways of thinking, and ground us in what it means to be human. The traditional music, dance, and stories passed down through generations embody a collected wisdom that can illuminate the past and inform the future. By connecting the common strands of diverse cultures, we help to build understanding; by celebrating the differences that make people and cultures unique, we help to create a more resilient society that values learning and harmony.

This vision is what drew me to Revels, and it powers our ongoing commitment to create joy and build community that transcends age, culture, class, and geography. We will continue to bring together different cultures and genres in unexpected and unpredictable ways. We will continue to create joy and connection through performance and shared experiences. And we will continue to look to you, our community, for inspiration and partnership in all that we do.

On behalf of everyone at Revels, thank you for being such an integral part of our journey. We couldn't do any of this without you.

Welcome Yule!

A handwritten signature in purple ink, reading "Kate".

KATE STOOKEY, Executive Director

WITH JOYOUS GRATITUDE TO OUR REVELS WASSAIL PARTY SPONSORS

and our **WASSAIL PARTY GUESTS** for helping us celebrate our 50th *Christmas Revels* and founder Jack Langstaff on the centennial of his birth! Welcome Yule!

SPONSORS

DigiNovations

Alexander Hall

The Families of Birte Jackson
and Chris and Stine O'Brien

Michael Kolowich &
Kirstin Lynde

Eric Levenson

Kirsten & Dwight Poler

Susie Rioff

Shady Hill School

Jim Supple & Mary McDonald

Sarah Tenney

Cécile Tucker

Anne & Chaz von Rosenberg

Renata von Tscharner

REVELS BOARD OF DIRECTORS: Kristine O'Brien, Ned Gulley,
Brian Horrigan, Simon Horsburgh, Jamie Jaffe, Cindy Joyce,
Joan Kennedy, Edward Kerslake, Amey Moot, F. Thompson Reece

REVELS WITHOUT BORDERS

It is 50 years since Jack Langstaff first strode onto the stage in Sanders Theatre and invited, nay, commanded the audience to “Sing!” and yet in that venerable old building his voice echoes still.

Jack’s big idea was to utilize his prodigious knowledge of classical and traditional music performance to create a hybrid communal celebration out of two powerful elements — the oldest known festival in the northern hemisphere, the winter solstice, and a festival that was a very big deal in the Langstaff family — Christmas. Strikingly, he chose the stage over the concert hall as a venue, mixing theater and music professionals with gifted and enthusiastic amateur singers of all ages to create a unique form of music theater.

The solstice, the longest and darkest night of the winter, was a time of anxiety for Neolithic farmers and hunters, an inflection point that concentrated their hopes and fears. Some of these were practical — would the light die this time? Would the sun come back to warm the earth and grow the crops? As a reminder to the sun to return, successive communities performed associative magic, burning yule logs and hanging their homes with evergreen in order to display the magical resilience of the holly and the ivy that thrive in the freezing cold. They incorporated the mistletoe (which defiantly puts out its fruit in the depth of winter) into dramatic rituals of death and rebirth. They sang and noisily feasted. They danced, stamping the ground to wake up the earth.

Christmas was something of a Johnny-come-lately to the solstice shenanigans. 400 years after the birth of Jesus, with no exact references to his birthdate, Pope Julius I borrowed the Roman feast of Sol Invictus (the Birth of the Unconquered Sun), which fell on December 25, to become the official celebration of the Nativity. Since then centuries of sacred music and rituals have been devoted to the midwinter festival alongside the more earthy celebrations of

Yuletide and other pagan and secular festivities. Christmas has always been a volatile mixture of the wild and the holy. It was the whiff of licentiousness that prompted the Puritans to ban it outright in 17th-century America. It took two more centuries before Queen Victoria’s consort Prince Albert brought respectability to many of the Germanic Yuletide elements, bringing the Christmas tree inside the house for decoration, popularizing the exchange of gifts, launching the idea of genteel Christmas cards and turning the raucous feasting into a civilized Christmas dinner. Charles Dickens provided magical narrative detail in “A Christmas Carol”, and the whole package was sent back to America for commercial embellishment. Clement Moore introduced the legendary character of Saint Nick to American families in his poem “A Visit from St. Nicholas,” and Thomas Nast’s illustrations brought him to life. A 1931 advertising campaign by Coca Cola was largely responsible for transforming the saint into the jolly, white-bearded, plump and decidedly secular red-coated Santa of today.

The first *Christmas Revels* in Sanders Theatre had no Santa, but it had carols, children’s singing games, ritual dance, social dance, sacred and secular choral music and a mummers’ play featuring Father Christmas (a figure with folk pedigree and no commercial ties). Jack’s love of English traditional song and dance inspired the program and established the ritual touchstones that survive to the present day. The “Abbots Bromley Horn Dance” is a relic of what centuries ago might have been a traditional folk play performed in the context of the hunt. The antlers which are stored in the local church in the Staffordshire village have been carbon dated to the 12th

“This year’s virtual Revels is not what we were planning for our 50th anniversary but comes nonetheless with some serendipitous magic of its own.”

century. Over time the play has been lost, leaving just the dancers and a handful of silent supernumerary characters following along behind. “Dona Nobis Pacem” is a peace round attributed by some to Mozart and sung by both audience and chorus. English morris dancers, heavy of feet but light of heart, link back to Elizabethan times, and the ritual sword dancers to an even earlier era. Jack once confided that the most significant moment of any Revels for him was in the mummers play when the sword dancers ritually circle the neck of the hero — the willing victim standing in for the old year — and dispatch him by pulling their swords together. For the first Victorian show in 1978 Jack commissioned Susan Cooper to write a poem to capture the theme of his creation. The recitation of “The Shortest Day” crystallized Jack’s magic potion, becoming simultaneously a description of the annual event and an integral Revels ritual that has been included every year since. For over 50 years Revels has created some of its own rituals. “The Lord of the Dance” that comes before intermission anticipates the coming together of audience and performers who dance out into the vast transept of Harvard’s Memorial Hall. Revels audiences tend to see themselves as an integral part of the celebration. The one time that “The Sussex Mummers Carol” was omitted from a French

Revels (it seemed too English for the setting), the audience stood up at the end of the show and sang it anyway.

All of which brings us to the present moment. This year’s virtual Revels is not what we were planning for our 50th anniversary but comes none the less with some serendipitous magic of its own. In the process of unlocking the “...echoes that sing the same delight...,” we were able to invite Jack and hundreds of his friends to the party, we were able to welcome chorus members and audience from around the country and around the world, and we are now able to bring Revels right into your home “ ... this shortest day.” We hope that we can bring back some happy memories, that we can demonstrate the breadth and depth of our 50 years of cultural explorations, and that for those of you who are new to this unusual organization we hope that you will join us on our future adventures in search of connections between people and cultures through music, dance, ritual and humor.

Wassail!
Be well!

PADDY SWANSON, *Artistic Director*

CONTENTS

The Program	9
-------------	---

Participants	18
--------------	----

Thank You	21
-----------	----

Featured Artists	22
------------------	----

How the 2020 Virtual Christmas Revels Was Made	29
---	----

Jack Langstaff: A Musical Legacy	36
----------------------------------	----

Donors	46
--------	----

PROGRAM

PART ONE

PROLOGUE

James Otis (Paula Plum), Josiah Quincy (Richard Snee), Patrick Swanson, George Emlen, David Coffin, Carolyn Saxon, Johnny Nichols, Jr.

JOY TO THE WORLD

The 2002 Christmas Revels Chorus and Children
The 2002 Sanders Theatre Audience
The 2020 Virtual Audience
Cambridge Symphonic Brass Ensemble

All sing!

-
1. 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.
 2. Joy to the world! The Saviour 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.

3. 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, wonders of his love.

GLOUCESTERSHIRE WASSAIL

The word "wassail" comes from the Anglo-Saxon "waes hael," meaning "be whole" — the original wish for "good health." The wassailers (and their descendants, the waits) travelled from house to house, singing, with a "wassail cup" which their hosts were expected to fill.

"The Christmas Revels" 1978 Recording Chorus
The 2002 Christmas Revels Chorus
Cambridge Symphonic Brass Ensemble

ARCHIVE BLOCK I

1977

THE FIRST NOWELL

Traditional English tune harmonized by Sir John Stainer in 1871.

John Langstaff
The Cambridge Salvation Army Sextet

BROOM DANCE

Traditional English dance from Devonshire.

J.M. (Shag) Graetz, dancer
Bruce Sagan, fiddle

1981

MORPETH RANT

A Northumberland country dance set to the music of “I Saw Three Ships,” a traditional folk carol from Cornwall.

Apple Tree Dancers
Wynter Singers
Old Tom Bells

1983

KRIVO HORO

Traditional Bulgarian tune meaning “crooked dance,” played on the *kaval* (flute), *gajda* (bagpipe), *gadulka* (rebec), *tambura* (lute) and *tapan* (drum).

Evo Nas

1984

WE’VE BEEN AWHILE A-WANDERING

A wassail song from Yorkshire.

The Children’s Waits

1986

CHRIST WAS BORN IN BETHLEHEM

A Kentucky folk carol collected from the Ritchie Family.

Jean Ritchie

APPALACHIAN CLOGGING

Ira Bernstein
The Big Gap String Band

1987

ECLIPSE FROM THE DARK AND THE LIGHT/ DONA NOBIS PACEM

Created by environmental artist Christopher Janney.

Sanders Theatre Audience

1988

THE QUEST

Trent Arterberry, The Magician
Jeremy Topitzer, The Boy
Hume Cronyn, narrator

1989

DON’T HAVE ANY MORE, MRS. MOORE

A classic song of the British music hall, a national institution which in its heyday at the turn of the 20th century was entertaining 25 million people a year.

Maggi Peirce
The Strand Singers
Fezziwig’s Parlour Orchestra

1990

COME LIFE, SHAKER LIFE

Shaker round written by Issacher Bates in 1835. Choreography by Shirley Paukulis.

The Revels Chorus

SUNSET AND POEM WITHOUT A HERO (EXTRACT)

A song in the style of Northern Russia; the lyrics describe the stillness of the forest. Anna Akhmatova’s epic poem was written between 1940 and 1962; this section is, among many other things, an elegy to “Piter” — St. Petersburg, the haunted city-soul of Russia.

The Dmitri Pokrovsky Ensemble
The Revels Women
Maria Nefiodova

CHILDREN, GO WHERE I SEND THEE

African-American cumulative carol from Southern Appalachia, with choreography by Carol Langstaff.

Janice Allen, singer
The Mountain Dancers
Stan Strickland, saxophone

GOLDEN YARN/KADRILL

A Southern Russian communal dance song popular with medieval troupes of travelling actors, and a Russian country dance, played to the American tune “Boil Them Cabbage Down.”

The Dmitri Pokrovsky Ensemble
The Revels Chorus
Buck and Wing Band

1991

NOW CHRISTMAS IS COMEN

A traditional wassail carol from Cornwall.

The Revels Chorus

Cambridge Symphonic Brass Ensemble

HALILEM

Sephardic processional from Bulgaria.

Voice of the Turtle

1992

GHILLIE CALLUM

The traditional Scottish Highland sword dance.

Karen Campbell, dancer

Stuart Campbell, piper

HE MANDU

A Scottish waulking song, sung while working to shrink the fibers of hand-woven tweed.

Norman Kennedy, leader

The Revels Women

THA MI'N DUIL

A traditional Scottish spinning song.

Norman Kennedy

1993

KUKKU

An old Karelian dance.

The Karelian Folk Ensemble

NUMEDALSGANGAR

A Norwegian dance dating back to the Renaissance and beyond.

Karin Brennesvik and Sigbjørn Rua, dancers

Toby Weinberg, Hardanger fiddle

HODIE CHRISTUS NATUS EST

Composed by Jan Pieterszoon Sweelinck in the 16th century.

The Revels Chorus

Cambridge Symphonic Brass Ensemble

Old Tom Bells

ARCHIVE BLOCK II

1994

ALLÁ EN EL RANCHO GRANDE

A Zapateado dance to a popular Mariachi song from Northern Mexico.

Melissa and Hamlet Ferreira

The Revels Chorus

Orquesta Hispana

YAQUI DEER DANCE

ABBOTS BROMLEY HORN DANCE

Two ritual deer hunting dances, one from Sonora in Northern Mexico, the other from the village of Abbots Bromley in England.

Isaac Ceacatl Borsegui A. and Isaac Topilzin

Borsegui A., dancers

Huehuatl

David Coffin, recorder

Pinewoods Morris Men

ESA NOCHE YO BAILA

A spirited call-and-response dance in African-dialect Spanish.

Marshall Hughes, singer

The Revel Chorus

1995

THE HERN

A medieval English ballad with many variants about a slain knight.

John Fleagle, troubadour

Arawana Hayashi, Jill Gleim and Mark Ward, herons

DANSE MACABRE

A variant on the medieval dance of death which underscored the cycle of life, death and rebirth.

Larry Pisoni, Fool

Instruments of Joy

1996

LE SEMEUR

A traditional Breton song on sowing and reaping.

David Coffin, singer and concertina

Les Cornemuses de Cornouaille

Le Choeur de Quimper

Jennifer Bliss, Michael Ide and Ross Congo,

woodcut figures

1997

NIŠKA BANJA

A traditional song in Serbian and Rom dialects, popular throughout the Balkans.

*The Revels Women
New England Romanian Ensemble
Cambridge Symphonic Brass Ensemble*

THE ROM AND THE RABBIT

A cautionary tale featuring the native cunning of the Rom people.

Jay O'Callahan, Old Rom

CĂLUȘ

A dance from Romania similar to English morris dance, adapted here by Steve Roderick.

*Pinewoods Morris Men
David Torrey, Fool
New England Romanian Ensemble*

1998

HAIL TO BRITANNIA

A Victorian children's song published in Boston in 1833.

*The Pudding Lane Waits
The Strand Singers
Fezziwig's Parlour Orchestra
Cambridge Symphonic Brass Ensemble*

MY OLD DUTCH

In Cockney rhyming slang, "Dutch" goes to "Duchess of Fife" and thence to "wife."

*David Jones, singer
Jacqueline Schwab, piano*

1999

SCARAMELLA

A street song by Renaissance composer Josquin des Prés.

*Tapestry with David Coffin
Il Coro Toscano
Renaissomics
Pamela Rosin and Nicoletta Vicentini, zanni*

GALLIARDA FERRAREZE

A galliard, one of the most popular and vigorous dances of the Renaissance.

*Il Coro Toscano Dancers
Renaissomics*

2000

COLONEL CROCKET

A popular tune in the rural American South during and following the Civil War.

Stony Point String Band

AMAZING GRACE

Two verses from the famous hymn.

*Janice Allen
Silver Leaf Gospel Singers*

SHIVA DANCING/LORD OF THE DANCE (1997)

Shiva is the Hindu "Lord of the Dance," representing the enduring cycle of life. Here we see Eastern and Western interpretations of the same theme. The poem "Shiva Dancing" is by Patrick Swanson; "Lord of the Dance" is based on the Shaker tune "Simple Gifts" with lyrics by Sydney Carter.

*Neena Gulati, reciter
Triveni Dance
Vadyam Brindam
David Coffin, singer
The 1997 and 2015 Christmas Revels Choruses
and Sanders Theatre Audiences
Pinewoods Morris Men
Cambridge Symphonic Brass Ensemble*

All Sing!

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

PART TWO

GO, TELL IT ON THE MOUNTAIN

A gospel treatment of the stirring African-American spiritual.

*Janice Allen, singer
Stan Strickland, saxophone
Carl Corey, piano
The 1990 and 2020 Christmas Revels Choruses*

ARCHIVE BLOCK III

2001

BUFFENS

A courtly sword dance to the music of Thoinot Arbeau, whose dance manual *Orchésographie* was first printed in 1589.

The Younge Blaydes
The Nonesuch Consort

DEO GRATIAS

A short antiphon by William Byrd, who along with Thomas Tallis were the supreme English composers of the Elizabethan era.

The Hampton Court Chorus
Cambridge Symphonic Brass Ensemble

2002

USTI KUGAS

An Armenian love song from the repertoire of legendary musician Sayat Nova.

The Ararat Women
The Arev Armenian Folk Ensemble

KASLETILA

The music of this courtship dance is from Guria, in southwestern Georgia.

The Nor Serund Dancers
The Arev Armenian Folk Ensemble

2003

PAPA STOUR SWORD DANCE

A dance from the Shetland Islands, one of the few known Scottish hilt and point sword dances.

Pinewoods Morris Men
Andrea Larson, fiddle

CA' THE YOWES

One of the best-loved songs by Scotland's national poet, Robert Burns, set to an older tune.

Jayne Tankersley
The Auld Reekie Singers
The Laird's Consort

2004

LA CHASSE-GALERIE

In Québec, legend has it that a flying canoe is bearing voyageurs from the north woods home to their families for Christmas.

Bernard Simard and David Coffin, singers
Le Choeur de Noël
Danse Cadence

2005

KING HEROD AND THE COCK

This legendary ballad of a miraculous happening at the table of Herod has been traced to early Danish sources from 1200 CE.

The Children's Waits
The Haddon Hall Noyse

2006

A LEGEND OF SANKT NIKOLAUS

One of many German folktales linking the Christian Sankt Nikolaus to the ancient pagan rituals of death and rebirth.

Renni Boy
Richard Snee
Die Fröhlichen Kinderlein

THE KINGS

Written in 1871 by German composer Peter Cornelius. The chorale melody is "How Brightly Shines the Morning Star," from the 16th century.

David Coffin, singer
The Weihnachts Chorus
Cambridge Symphonic Brass Ensemble

2007

DUMBOKO YE

A Croatian love song from the island of Krk in the northern Adriatic.

Libana

SHOPSKO

Bulgarian dance choreographed by Petar Petrov.

Petar Petrov
Mladost
The Village Band
Cambridge Symphonic Brass Ensemble

2008

HOW HAPPY'S THE MAN

A convivial drinking song found in the manuscripts of Thomas Hardy.

*David Coffin
The Mellstock Band
The Village Men*

SANS DAY CAROL

Traditional carol from the village of St. Day in Cornwall.

*Mary Casey, singer
The Mellstock Band*

ARISE AND HAIL THE JOYFUL DAY

A characteristic blend of voices and instruments in the “west gallery” style. This carol is mentioned in Thomas Hardy’s novel *Under the Greenwood Tree*.

*The Village Choir
The Mellstock Band, with Bruce Randall*

2009

COLEMAN'S MARCH/COUSIN SALLY BROWN

A traditional Appalachian slow march segues into an uptempo clogging tune.

*The Stony Point String Band
Eden MacAdam-Somer and Suzannah Park,
cloggers*

SPRING DEFEATS WINTER

A Seneca Iroquois story as told by Abenaki author Joseph Bruchac.

Leon Joseph Littlebird

YONDER COME DAY

A “ring shout”; here the participants include the African American disguised figures known as the Jonkonnu.

*Janice Allen, singer
The Roaring Gap Chorus*

UNDERGROUND RAILROAD (2000)

The series of routes and safe houses that enabled escaped slaves to freedom in the North became known as the Underground Railroad. Songs contained code words and images that were used as cues and warnings. Quilts had patterns that relayed messages when displayed outside “stations.”

We link the narrative via Maya Angelou’s poem “Still I Rise”^{*} and two iterations of the spiritual “Hold On” to the ongoing journey towards justice and equity.

*Sheila Kay Adams and Janice Allen, Jordan Ashwood and Cyrus Brooks, Silver Leaf Gospel Singers, Roaring Gap Chorus, Rocky River Children Carolyn Saxon
Johnny Nichols, Jr.*

DONA NOBIS PACEM

Our traditional round for peace is led this year by the world-famous cellist Yo-Yo Ma. Featured in his album *Songs of Joy and Peace*, this round has been sung by Revels audiences for half a century. Revels founder Jack Langstaff always urged everyone to join in, especially with a hushed pianissimo at the end, citing the paradoxical principle that the more people singing, the softer the sound possible.

*Yo-Yo Ma
The 1991 Revels Chorus and Revels Children
The 1991 Christmas Revels Audience
The 2020 Virtual Audience*

All sing!

ARCHIVE BLOCK IV

2010

MORRIS DANCE

The stick dance is from the village of Upton-on-Severn in Worcestershire.

Pinewoods Morris Men

2011

MARCH OF THE KINGS

A 17th-century march from Provence that the French composer Georges Bizet used in his opera *Carmen*.

*The Chanterelles Children
The Chorale Céleste
The Bandelette of Strings
Cambridge Symphonic Brass Ensemble*

2012

SÍ BHEAG, SÍ MHÓR

A slow air composed by the famed Irish harper Turlough O’Carolan.

Maeve Gilchrist

THE SOUL CAGES

A story by the 19th-century Irish antiquarian T. Crofton Croker.

Billy Meleady

Steven Barkhimer

THE LOBSTER QUADRILLE

Crustaceans dance to the tune “Master McDermott’s Reel.”

The Wild Geese Dancers

The Rattling Brogues

2013

REY A QUIEN REYES ADORAN

An anonymous Spanish *villancico* from the 16th century.

The Coro de Compostela

The Pilgrim Band

Cambridge Symphonic Brass Ensemble

2014

ROSY APPLE, LEMON AND A PEAR

A “choosing” game played throughout the British Isles.

The Cheapside Children

MUSICAL SAW/TEETH OF STEEL

Popular in the early 1900s, the musical saw was a staple music hall act. The axe-in-the-teeth routine added a spice of danger to audience involvement.

Mark Jaster

Sabrina Selma Mandell

DOWN AT THE OLD BULL AND BUSH

A popular English Victorian song by Harry von Tilzer that celebrates a famous Hampstead pub.

Sarah de Lima, singer

The Royal Albert Chorus

The Crystal Palace Orchestra

Cambridge Symphonic Brass Ensemble

2015

Y GELYNEN

A popular Welsh homage to the holly tree, with many titles, this one from the Isle of Anglesey, off the northwest coast.

Noni Lewis and Edward Kerslake, singers

The Castell Emlyn Band

THE BIRTH OF TALIESIN

Taliesin was a Welsh poet from around the 6th century who is sometimes conflated with Merlin, King Arthur’s bard.

Billy Meleady, narrator

Noni Lewis, Ceridwen

David Coffin, concertina

DAFYDD Y GARREG WEN

Composed by the North Wales harper David (Dafydd) Owen on his deathbed at age 29 in the early 18th century.

Billy Meleady, narrator

Emma Crane Jaster, Taliesin

Haley Hewitt, harp

David Coffin, singer

2016

LE DÉPART DU CANADA

A song of forced departure in a version by Acadian singer and fiddler Joseph Athanase Larade.

Keith Murphy, singer and jaw harp

Lisa Ornstein, fiddle

MARDI GRAS SONG

This Cajun song is commonly played as “runners” go from house to house during Mardi Gras asking for charity.

The Grand Pré Traveling Band

LES VEUVES DE LA COULÉE

This Cajun two-step was learned from Dewey Balfa.

Jamie Jaffe, singer

David Greely and Lisa Ornstein, fiddles

The Grand Pré Traveling Band

NOUVELLE AGRÉABLE

A Christmas song written by Swiss composer Jean-Georges Nægeli.

Josée Vachon, singer

Les Voix d’Acadie Chorus

Les Petits Voyageurs Children

The Grand Pré Traveling Band

2017

DAMIGELLA TUTTA BELLA

A secular song by the Italian Renaissance composer Claudio Monteverdi.

Sophie Michaux, Gideon Crevoshay and Lysander

Jaffe, singers

Coro San Marco

Concerto Incognito

ENTRANCE OF THE MORRIS MEN

Michael Chase, Magistrate
Ben Horsburgh, dancer

ARIA DI FIRENZE

Written by Renaissance composer
Emilio de' Cavalieri. Choreography is by
Kelli Edwards.

Coro San Marco Dancers
Nathaniel Cox, cornetto
Simon Martyn-Ellis, Baroque guitar
Fabio Pirozzolo, percussion

AVE MARIA

This 16th-century motet is by Flemish
composer Jacob Arcadelt.

Coro San Marco Donne

2018

VILLEMANN OG MAGNHILD

The tune of this 14th-century Norse ballad
is based on the 12th-century troubadour
song "Kalenda Maya."

The Kalevala Chorus
Abe Finch, percussion

POLONĀS FROM SEXDREGA

A traditional 18th-century tune
from Sweden.

The Briljant String Band

2019

AIN'T GOT TIME TO STOP AND TARRY

An old-time American gospel song.

Squirrel Butter
Tui

CIRCULAR MARCH

FOLLOWERS OF THE LAMB

A Shaker song paired with a Revels version
of a Shaker dance. Choreography by Kelli
Edwards based on traditional figures.

The Crossroads Chorus
The Shaker Dancers

MY LORD'S BEEN WRITING

First published in 1880 and attributed to
the singing of the Jubilee Singers.

Carolyn Saxon, singer
Men of the Crossroads Chorus

CAN THE CIRCLE BE UNBROKEN THIS LAND IS YOUR LAND

"Circle" is based on a gospel hymn rewritten
and popularized by the famous Carter
family. "This Land" is the best known in the
repertoire of Woody Guthrie.

The 2019 Christmas Revels Company

MUMMERS PLAY

The mummers play is at the heart of every
Christmas Revels. A crude drama performed
by stock characters, it presents in allegorical
form the death of the old year and the birth
of the new. This year we offer a collage of
mummers characters selected from our
archives engaged in the performance of this
crucial and mysterious duty.

THE SHORTEST DAY

This poem, written by Susan Cooper in
1977, has become a traditional part of *The
Christmas Revels* performances in each of
the nine Revels cities around the country.
This special year they can all join with us,
our founder Jack Langstaff, and you in the
audience, in an affirmation of hope for the
new year that transcends both time and
geography. *Welcome Yule!*

THE SUSSEX MUMMERS' CAROL

The 1991 Christmas Revels Chorus and Children
The 1991 Christmas Revels Audience
The 2020 Virtual Audience
Cambridge Symphonic Brass Ensemble

All sing!

1. God bless the master of this house
With happiness beside;
Where'er his body rides or walks
His God must be his guide,
His God must be his guide.
2. God bless the mistress of this house
With gold chain round her breast;
Where'er her body sleeps or wakes,
Lord, send her soul to rest,
Lord, send her soul to rest.
3. God bless your house, your
children too,
Your cattle and your store;
The Lord increase you day by day
And send you more and more,
And send you more and more.

THE LIGHT ALWAYS RETURNS

DONA NOBIS PACEM

THE CHRISTMAS REVELS

ALL
SHALL BE
WELL AGAIN

A SHORT FILM
COMING TO YOUR HOME
THIS HOLIDAY SEASON

REVELSNORTH.ORG

PARTICIPANTS

THE PLAYERS

David Coffin
George Emlen
Noni Lewis (Voiceover)
Johnny Nichols, Jr.
Paula Plum
Carolyn Saxon
Richard Snee
Patrick Swanson
and
Yo-Yo Ma

THE VIRTUAL CHORUS

Linda Lee Baker
Jennifer Felton Bhujel
Jane Fisher Carlson
Ian Carroll
Marina Rebecca Chan
Paula Clough
Nym Cooke
Sarah L. Crowder
Ben Dooley
Annemieke Farrow
Carlough
Faulkner-Carroll
Tomas S. Forman
Mark Franke
Gary Gengo
Rachael Johnson
Ali Jordahl
Richard Kovar
Eleanor Langstaff
Tommy Linden
Robert M. Lockwood
Capen Low
Grace Lowman
Ian McGullam
Marc Nicolas
Jim Peale
Ana Rito
Eugenia Sackson
Gary E. Schroller

Jon Skillman
Laura B. Smith
Linda Snorek
Mary Swope
Amy Beth Treciakas
Amy van Meteren
Hannah Wellman
Susanne Wiggins
Kate Hubbard Woll
John Yannis

THE VIRTUAL AUDIENCE

Richard Adams
Frannie Ames
Mary Ames
Will Ames
Katie Anderson
Anna M. Beecher
Joan Beskinis
Francesca Bester
Lyle Bibler
Georgia Bills
Mary Bilunas
Julia Bloom
Sarah Boswell
Renni Boy
Marie Kropa
Breitenbach
Susan Brewster
Nick Browse
Katherine Bryant
Dorothy Devine
Burdine
Molly Burdine
Natalie Burdine
Michael Burke
Maura Burns
Janet Buttenwieser
Stephen Campbell
Michael Chase
Ned Cheesman
Erika Clerceri
Rita Conley
Michele Corbeil

Christopher Cratsley
Holly Cratsley
John Cratsley
Laiya Cratsley
Rose Cratsley
Joanne E. Crowell
Mary Cunningham
Shannon K. Danforth
Amanda Denney
Bryce Denney
Kathryn Denney
Lianna Denney
Sara Dewey
Eckford Family
John Emerson
Patti Emerson
Hannah Emlen
Jan Emlen
Jay Emlen
Juniper Emlen
Sasho Emlen
Michele Eva
Charles D. Feldman
Elizabeth Judge Feldman
Robert Feldman
Ona Ferguson
John Ficarelli
Haley Fisher
Mary French
Charlie Friou
Joan Garuti
Lisa Gay
Richard Gentilman
Jill Gleim
Richard Goettle
Bjorn Goldstein
Garth Goldstein
Soren Goldstein
David Gordon
Caroline Gulley
Ned Gulley
Nicole Haas-Loomis
Alexander Hall
Bonnie Martha Hall
Ross Hall
Teddy Hansen-Dewar
Louise Hardigg

James Henderson
Sarah Higginbotham
Barbara Hill
Lucinda Hill
Kathy Hodge
Amanda Holmes
Martha Sandman
Holmes
Elizabeth Hopkins
Michael Horn
Nina Horner
Amy Horsburgh
Simon Horsburgh
Mac Howland
Elizabeth Huebner
Birte Jackson
Jamie Jaffe
David Jay
Leigh Jomini
Lisa Keegan
Melissa M. Kelly
Joan Kennedy
Bridget Kent
Odette Kent
Patrick Kinney
James Klimek
Mary McDonald Klimek
Jennifer Kobayashi
Heather Koerber
Anneke Langstaff
Baby Langstaff
Gary Langstaff
Molly Lanzarotta
Bruce Lauterwasser
Karen Viglione
Lauterwasser
Allyson Lazar
Lily Leahy
Paul Leahy
Lynne Levine
Paul Levitt
Chris Lewis
Elsa Lichman
Henry Liu
Linda Liu
Terry Lockhart

Kelsey London
 Lilah London
 Nadia London
 Adlin Loud
 Andrea Loughry
 Megan Low
 Joshua Mackay-Smith
 Jamie Mailhot
 Laura Malkin
 David Mansur
 Rebecca Marks
 Aurora Martens
 Susan Mason
 Beverley Matthews
 Sarah May
 Becca F. McCann
 Connor McCann
 Milva McDonald
 Emily McGinnis
 Dan Meyers
 Miriam Michel
 Tim Molokov
 Aleka Molokova
 M Moore
 Diane Muffit
 Linda Murdoch
 Ronald Nath
 Lakshmi Nayak
 Sam North
 Tomi North
 Jake Nunes
 Chris O'Brien
 Kristine O'Brien
 Nora O'Brien
 Silas O'Brien
 Laurie Otten
 Haris Papamichael
 Anna Parker
 Karen Parsons
 Carol Peale
 Beth Pendery
 Nancy Petaja
 Patrese Pierson
 Jeanne Pounder
 Jessica Raine
 Susie Rioff
 Chris Ripman
 Melissa Robie
 Erika Roderick
 Michelle Roderick
 Pippa June Roderick
 Steve Roderick
 Virginia Rundell
 Peg Schadelbauer

Mayhew Seavey
 Daniel Sheldon
 Max Sheldon
 Sarah Sheldon
 Theodore Sheldon
 Chelsea Shenker
 Lucy Sinclair
 Div Slomin
 Kari R. Smith
 Nathaniel Smith
 Ben Sniffen
 Brian Sniffen
 Emi Sniffen
 Josh Sniffen
 Katherine Sniffen
 Larissa Snorek
 Mia Snorek-Yates
 Robin Snyder
 Ben Soule
 Deborah Weiner Soule
 Bobbie Sproat
 Clara Stefanov-Wagner
 Dana Stimpson
 David Story
 Ewan Swanson
 Laura Swanson
 Sarah Tenney
 Victoria Thatcher
 Elin Thomas
 Kelsey Thompson
 Gail Tipton
 David Torrey
 Cecile Tucker
 Frances Tucker
 Alexandra Upton
 Josée Vachon
 Amanda Van Vleck
 Greg Vaughan
 Lucy Vaughan
 Andris Vizulis
 Arjana Vizulis
 Rebecca Vizulis
 Renata von Tscharnier
 Kim Wallach
 Susan Ward
 Valerie Wedel
 Barbara Welanetz
 Meg Weston
 Mira Whiting
 Alyssa Wilk
 Brian Wilson
 Suzanne Wones
 Janet Yeracaris
 Kira Young

JOIN US for some “Downtown Holiday Magic” now through January! Thanks to our fabulous production team for creating a mini-*Christmas Revels*/Winter Wonderland at 395 Washington Street in Downtown Crossing courtesy of the Downtown Boston Improvement District (Boston BID): Heidi A. Hermiller, *Designer*; Lynda Johnson, *Production Manager*; Andrew Hebert-Johnson, *Technical Director*; Andrew Barnett, *Master Carpenter*; Cameron Porter, *Carpenter*; Amanda Holt, *Electrics*; Lynn Jeffery, *Costumes*; Susan M Hunziker, *Costumes*; Ruth Heespelink, *Decorations*; Michael Kolowich, *Video*; John Porter, *Crew*; Slava Tchoul, *Crew*

ARTISTIC STAFF

Stage Director:

Patrick Swanson

Music Director:

George Emlen

Costume Design:

Heidi A. Hermiller

Make Up/Wigs:

Seth Bodie

Video Producer:

Michael Kolowich

Virtual Chorus Effects:

Sid Levin

Video Editing:

Emma Stickgold

Program Notes:

George Emlen,

Patrick Swanson

Script by

Patrick Swanson

PRODUCTION TEAM

Production Manager:

Lynda Johnson

Set:

Andy Barnett

Sound:

Kern Stewart

Virtual Studio:

DigiNovations

Studio Production:

Chuck Scott

Videographers:

Shawn Whitaker

Michael Kolowich

Nicole Albee

Christopher Mackos

Bill Aydelott

Photographer:

Paul Buckley

Program Design:

Springtide Studio

JOHN LANGSTAFF LEGACY SOCIETY

In 2011, Revels' Board of Directors established the John Langstaff Legacy Society to recognize those donors who have remembered Revels in their estate planning or with current planned gifts such as retirement distributions. Making a planned gift to Revels will ensure that celebratory music, dance, and joyful theater will continue for at least another 50 years!

For additional information, contact Diane Kennedy, Director of External Relations, dkennedy@revels.org

“AS JACK LANGSTAFF
USED TO SAY,
THERE IS A SONG
IN EVERYONE.
IT IS UP TO US TO
BRING IT OUT.
REVELS DOES THIS
SO VERY WELL,”

—RON & KATHLEEN NATH

THANK YOU

This 2020 *Christmas Revels* would not have been possible without the imagination, ingenuity, and passion of Michael Kolowich and his team at DigiNovations — thank you!

The video magic skills of **SID LEVIN** and **NANCY MAURER** of **FIRSTFRAME** were also central to this innovative production, as were the editing skills of **EMMA STICKGOLD**. Thanks to the Langstaff family for early photographs and to **HEIDI HERMILLER** and **SETH BODIE** for the creation of our living statues. Thanks to **PAUL BUCKLEY** for his photographs of our beloved Sanders Theatre and the statues.

A special thank you to **YO-YO MA AND HIS FAMILY** for their ongoing support of Revels.

Thanks to the estate of **DR. MAYA ANGELOU** for permission to include her poem “Still I Rise.”*

Thanks as always to the indomitable **REVELS TEAM** for pulling the virtual rabbit out of the hat this year! And a hearty thank you to the **REVELS BOARD** for their continued guidance and support.

Our deep and heartfelt gratitude to the countless **MUSICIANS, ACTORS, DANCERS, DESIGNERS, TECHNICIANS, VOLUNTEERS, MANAGERS, CHORUS SINGERS, CHILDREN, PARENTS, BOARD MEMBERS, LOYAL SUPPORTERS**, and **AUDIENCE MEMBERS** who pour their hearts into making every successful Revels production — you helped Revels grow into what it is today. Your names alone, stretching back decades into our misty past, would fill its own sizable program book!

*“Still I Rise” by Maya Angelou

Used with permission by Caged Bird Legacy, LLC

PROGRAM BOOK PHOTOGRAPHS: Roger Ide, Eric Levenson, Sam Sweezy, and The Langstaff Family

FEATURED ARTISTS

YO-YO MA SPECIAL GUEST

Yo-Yo Ma was born in 1955 to Chinese parents living in Paris. He began to study the cello with his father at age four, and three years later moved with his family to New York City. There, he continued his studies at the Juilliard School. After his conservatory training, he sought out a liberal arts education and graduated from Harvard with a degree in anthropology. Yo-Yo's career is testament to his faith in culture's power to generate the trust and understanding essential to a strong society. This belief inspired Yo-Yo to establish the global cultural collective Silkroad, and, more recently, to set out on the Bach Project — a six-continent tour of J. S. Bach's suites for solo cello and an invitation to a larger conversation about culture, society, and the themes that connect us all.

PAULA PLUM (JAMES OTIS)

This season, Paula appeared at SpeakEasy Stage in *The Children* and at Greater Boston Stage Company in *The Last Night* at Bowl-Mor Lanes, both directed by Bryn Boice. She is the recipient of seven IRNE awards, the 2007, 2017 & 2020 Eliot Norton Award for Outstanding Actress, the 2004 Eliot Norton Award for Sustained Excellence, and the 2003 Distinguished Alumni Award from Boston University. In 2009 she was one of five actors nation-wide to receive the Fox Actor Fellowship in association with SpeakEasy Stage. As a founding member of Actors' Shakespeare Project, she has played Cleopatra, Beatrice, Lady Macbeth, and Phèdre. She has appeared regionally at the Lyric Stage, the American Repertory Theatre, the New Repertory Theatre, Merrimack Repertory, the Huntington Theatre, Gloucester Stage Company, and Elm Shakespeare. Film credits include: *Mermaids*, *Malice*, *Next Stop Wonderland*, and *Irrational Man* directed by Woody Allen. Television: *Science Court* (three seasons ABC) and co-creator and star of *The Dick & Paula Celebrity Special* for FX. Ms. Plum is a cum laude graduate of Boston University and has studied at the London Academy of Music and Dramatic Art, the Dell'Arte Institute, and École Philippe Gaulier, Paris. She has been published in American Theatre magazine and is married to actor Richard Snee. Paula is a professional acting coach @paulaplum.com and is currently the visiting Monan Professor at Boston College for the 2020-21 Academic Year.

RICHARD SNEE (JOSIAH QUINCY)

Richard Snee appeared in *The Christmas Revels* in 1998, 2006, 2008, and 2017. If you can discern a pattern there please let him know. He is a founding member of The Actors' Shakespeare Project where he was last seen last spring as Malvolio in their Lyric Stage production of *Twelfth Night*, directed by the lovely and talented Paula Plum. He also performed last summer in The Gloucester Stage's *Barefoot in the Park*, with the lovely and talented Paula Plum, and appeared last fall in Speakeasy Stage's *Choirboy*, but without the lovely and talented Paula Plum.

DAVID COFFIN SONGLEADER

David is celebrating 40 years of performing with Revels. He just released a compilation 2 CD set *David Coffin Live from the Revels Stage* representing his favorite songs with various guest artists, the Revels Choruses, and most importantly, you, the Revels audience. Widely known for his rich baritone voice, David performs on an impressive array of musical instruments, including concertinas, recorders, penny whistles, bombardes, gemshorns, shawms, rauschpfeffes, 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. When he's not on the Revels stage David is presenting his signature Enrichment Programs (a history of Wind Instruments and an imaginary 18th Century Whaling Program) in New England schools as the Revels-Artist-in-Residence. In the Spring, Summer, and Fall he can be found on a boat in Boston Harbor either narrating history tours for Boston Harbor Cruises where he manages the narration program, or taking over 10,000 inner-city kids out to a harbor island through Save the Harbor Save the Bay. www.davidcoffin.com

JOHNNY NICHOLS, JR. **PERFORMER**

Johnny Nichols, Jr. has stage directed and music directed over 30 shows in his professional career including *Shout*, *The Mod Musical*, *Legally Blonde*, *Urinetown*, *25th Annual Putnam County Spelling Bee*, *Little Shop of Horrors*, *Madagascar*, *Fiddler on the Roof*, and more. Johnny is an active vocal coach, clinician, and adjudicator for theater programs in New England and the South. He has a host of professional stage, opera, and film credits, participating in productions such as *RENT*, *The Mystery of Edwin Drood*, *Anything Goes*, *Hello Dolly*, *Chicago*, *Cabaret*, *Gianni Schicchi*, *Le nozze di Figaro*, and *La Boheme*. Johnny is the Artistic Director for the Ipswich River Community Chorus and a guest conductor for choirs and orchestras across the country, as well as a renowned performing arts educator for area public schools and after school organizations. In spring 2020, Johnny became the Education Director of Revels. Most recently, Johnny presented a concert of spirituals and stories as part of the #RevelsConnects Musical Connections Series on Facebook Live.

CAROLYN SAXON **PERFORMER**

Carolyn is a lifelong performer who tells stories and sings songs all over the world. A longtime member of Actors Equity, her theatrical credits include Broadway, Broadway National Tours and regional theatres throughout the United States including Papermill Playhouse (NJ), Alliance Theatre in Atlanta, Actors Theatre of Louisville and Connecticut Repertory. Now based in Boston, she's worked with Greater Boston Stage, Front Porch Arts Collective, New Repertory Theatre, *The Christmas Revels* @ Sanders Theatre, Wheelock Family Theatre, SpeakEasy Stage, Central Square Theater, North Shore Musical Theatre, Lyric Stage Company, Queen Mab Micro-Theatre, Starlight Square in Cambridge, the Outside the Box Festival and the Emerson Paramount. Her orchestral work includes the Boston Pops, Carnegie Hall, Teatro Colon, Boston Landmarks Orchestra, Indianapolis Symphony, and the Buffalo Philharmonic. She is a member of the Boston Pops Gospel Choir, Millennium Choir, Sharing a New Song and the One City Chorus. An avid traveler who believes in the power of music to unite, she's entertained audiences throughout Japan, Colombia, South Africa, Argentina and Uruguay. Film credits include 'Sweet & Lowdown', 'Small Time Crooks' and 'The Curse of the Jade Scorpion'.

PATRICK SWANSON ARTISTIC DIRECTOR

Patrick Swanson began his career in London as an actor at the Arts Theatre in the West End. In 1969 following a European tour with the La MaMa Plexus Troupe 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 and is currently Artistic Director of Revels. Paddy taught acting and improvisation at the London Academy of 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, Massachusetts, 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 USA festival; Gloucester Stage, The Alley Theatre Houston and the Charles Playhouse as well as numerous productions in the U.K. and Europe. His Actors' 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 U.S.A.

GEORGE EMLÉN MUSIC DIRECTOR

George Emlen is a conductor, composer, arranger and music educator. He was music director of Revels from 1984 to 2016 and has recently returned to that position in an interim capacity after a four-year hiatus. George currently teaches a leadership course, "Conducting Your Chorus," at the Harvard Kennedy School for senior executives in state and local public office. Previously he was on the faculty of the New England Conservatory, where he directed the Conservatory Camerata; Lesley University in the Creative Arts in Learning program; the College of the Atlantic, and the University of Maine. He also taught at Noble and Greenough School and the Putney School. In recent years George has worked with Bobby McFerrin in the vocal improvisatory genre of Circlesinging, which he incorporates into his conducting and teaching. George's compositions and arrangements are published by Lawson-Gould, Thorpe, Lorenz/ Sacred Music Press, and Redwing Press. George is a graduate of Dartmouth College and the New England Conservatory, where he earned an advanced degree in choral conducting. In Maine he founded and conducted the Acadia Choral Society, while also conducting the Oratorio Chorale and the Mount Desert Summer Chorale.

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

BOSTON'S MOST WATCHED STATION

Happy Holidays!

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

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 © 2020 Revels, Inc. "Christmas Revels," "Sea Revels," "Midsummer Revels" and "Revels" are ® service marks of Revels, Inc., Watertown, MA. All rights reserved.

STAY IN TOUCH

80 Mt. Auburn Street,
Watertown, MA 02472

617-972-8300
info@revels.org
Revels.org

🐦 therevels
f therevels
📷 revels_inc.
▶ Revels, Inc.

BOARD OF DIRECTORS

Kristine O'Brien, President
F. Thompson Reece, Vice President
Amey Moot, Treasurer
Jamie Jaffe, Clerk
Ned Gulley
Brian Horrigan
Simon Horsburgh
Cindy Joyce
Joan Kennedy
Edward Kerslake

REVELS ADVISORY COUNCIL

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

STAFF

Kate Stookey, *Executive Director*
Patrick Swanson, *Artistic Director*
George Emlen, *Acting Music Director*
Alan Casso, *Marketing & Public Relations Director*
David Coffin, *Artist-in-Residence*
Lynda Johnson, *Director of Operations*
Jeanne Kelly, *Volunteer Manager*
Diane Kennedy, *Director of External Relations*
Johnny Nichols, Jr., *Education Director*
Sydney Roslin, *Digital Communications Manager*
Jennifer Sur, *Office Manager*
Nancy Tobias, *Business Manager*

OFFICE VOLUNTEERS

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

HOW THE 2020 VIRTUAL CHRISTMAS REVELS WAS MADE

Revels has been characterized as high-touch rather than high-tech, so inevitably the task of constructing a virtual *Christmas Revels* was going to be a challenge, and with Covid-related restrictions in place the task was greatly magnified.

Early in the pandemic Sanders Theatre was closed to the public and accessibility restricted to three people at a time, so our initial plans for videotaping had to be recalculated. In the end a little stage magic had to be employed. Using green screen technique and still photography we were able to record individuals in a studio and then magically position them in a virtual Sanders Theatre. Wooden plinths were created to match the bases of the statues of Josiah Quincy and James Otis, and elaborate costumes and makeup converted our actors into their marble counterparts.

In rehearsal and in the studio we used a combination of tight scheduling (separating family units and social groups), along with self-assessment screening, universal Covid swab testing, daily thermal checks and social

distancing as operational safety measures. Live studio recording was accomplished in a single day and handed over for editing in post-production.

Meanwhile, we solicited individual videos from scores of chorus members and hundreds of volunteer audience members. All of these were painstakingly stitched together in order to convincingly populate the stage and fill up the seats in the empty theatre. Of course what you see on your screens is a two dimensional version of Revels. Our greatest challenge is to break through that screen to connect with you. The avatars that you see in Sanders Theatre are waiting to be animated by a live presence and (no surprise to a Revels audience), that “live” presence is ... you!

We hope that you will enjoy this unique Revels experience!

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

Chuck Choi Photography

MARYANN THOMPSON ARCHITECTS

741 Mt Auburn St, Watertown, MA 02472

t: 617 744 5187

e: maryann@maryannthompson.com

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

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

It made a sound.

THE MUSIC EMPORIUM
-FINELY CRAFTED GUITARS-

WWW.THEMUSICEMPORIUM.COM

Lexington, MA

shady Hill school

We celebrate our SHS Revels players throughout the years and we honor the legacy of our friend and former faculty member John Langstaff.

**BECAUSE THE WORLD
NEEDS CHANGEMAKERS**

PRE-K TO GRADE 8

www.shs.org • 617.520.5200

Peace on earth,
good books
for all.

BELMONT
BOOKS Est. 2016
79 Leonard St, Belmont, MA

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 2021

For a brochure:

Linda Briggs, 821 Whitney Avenue
New Haven, Connecticut 06511

(203) 624-0820

www.singingeaglelodge.org

Joy to the World!

Pillar Search & HR Consulting
is a proud supporter of Revels

Hire the best! Executive search
& human resources consulting
for nonprofit & mission-driven
organizations

www.pillarsearch.com

SPRINGTIDE

Branding and communications
with powerful pull

Proud to support the 2020 Christmas Revels

springtidadstudio.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!

JACK LANGSTAFF: A MUSICAL LEGACY

Revels founder John Meredith Langstaff, known to everyone as Jack, was first and always a musician. He loved theater, he loved dance, and he loved poetry, but music ran through his veins. When Revels officially launched in 1971 at Harvard University's Sanders Theatre, it was no less than a confluence of many tributaries in the musical life of Jack Langstaff.

The earliest of these was his life as a choirboy. His parents recognized early on his naturally sweet singing voice and accurate sense of pitch. They sent him to Grace Church Choir School in Manhattan where he became a star soprano soloist. This exposure to sacred choral music made a lasting

impression on the youngster. He never lost the sense of wonder and awe that came from singing his solos into the lofty spires of the church, and the conviction that he was singing directly to God.

The Langstaff family delighted in all things musical. Jack and his siblings grew up in Brooklyn Heights in an environment of music-making. His mother, an accomplished pianist, played for family singing, organized and led by his father. Every December they hosted festive Christmas carol parties that included "Good King Wenceslas," with parts acted out, and "The Boar's Head Carol," complete with a roasted boar's head on a platter.

At age 15, Jack's life was changed forever when he was taken to a folk festival in Virginia, where he was deeply affected by the primal energy of English morris dancing and by the beauty and simplicity of unaccompanied folk song. He never lost his belief in the power of traditional song, even as he built a foundation of artistry and classical vocal repertoire at the Curtis Institute and the Juilliard School.

Jack's subsequent recital career as a baritone soloist took him around the world and brought him into collaboration with many

notable pianists, conductors and composers. He made recordings of classical works and at the same time recorded the British and American folk songs that he found so compelling. In London he made recordings for children with Beatles producer George Martin, with whom he maintained a lifelong friendship.

Jack's career took a significant turn when he accepted a teaching position at the Potomac School in Virginia. There he entranced students with his infectious, childlike enthusiasm for song, both folk and classical. In a stroke of boldness, he mounted a production of the recently composed Benjamin Britten opera *Noyes Fludde*, in which he sang the role of Noah. This proved so successful that he repeated it for several years, and when he shifted his teaching to The Shady Hill School in Cambridge, Massachusetts, he continued the *Noyes Fludde* tradition, to the delight of children and adults alike.

All of these chapters in Jack's life — the sacred choral, the singing parties, the classical training and performing career, his discovery of folk song and dance, his experience with children, his love of the stage — were converging on a Big Idea: to present a multi-genre stage production that celebrated the Christmas season. In the 1950s he rented Town Hall in New York for his own "Christmas Masque," which later resurfaced as a TV special for NBC. The seeds of Revels, planted over the decades of his life, were beginning to sprout and flower.

Then came the decisive moment: Jack and his daughter Carol persuaded Harvard to rent out Sanders Theatre for the maiden voyage of the Cambridge *Christmas Revels*. History was made.

What distinguished this holiday performance from all others was its unpredictable mélange of classical and folk music, of high art and low art, in a joyous celebration. It featured adult and children's choruses, vocal soloists, instrumentalists, a splendid brass ensemble, dancers, actors, storytellers — and a whole-hearted dose of audience participation. A mysterious, dimly-lit troupe of dancers and odd characters, accompanied by a haunting tune, reenacted an ancient English deer hunting ritual. A ribald-yet-serious mummers' play, with a mesmerizing sword dance at a crucial moment, dealt with the theme of the death and rebirth of the year as the northern hemisphere approached the winter solstice. Revels was unlike anything that had ever been seen before, and people loved it.

Above all, Jack's remarkable vision was fueled by his passionate conviction that music has the power to bring people together in community as nothing else can. That conviction was the foundational wellspring of *The Christmas Revels*.

Jack's remarkable vision was fueled by his passionate conviction that music has the power to bring people together...

Now we are celebrating not only 50 years of Revels but also what would have been Jack's 100th birthday — on Christmas Eve! There is no better time to stop and pay tribute to the man whose formative life experiences, formidable musical talent, deep artistic instincts, visionary ideas, boundless energy and love of people — especially of people singing together — have brought us to this historic moment.

What a beautiful gift he has given us all.

GEORGE EMILEN, Music Director 1984-2016

THE REVELS FUND

**HELP US
REACH A
HIGH NOTE!**

WE NEED TO RAISE

\$200,000

BY DECEMBER 31ST

**PLEASE HELP US
MEET THIS GOAL!**

In a typical year, ticket sales from The Christmas Revels cover more than 70% of our operating costs. During this challenging time, **WE MUST RELY MORE HEAVILY ON THE EXTRAORDINARY COMMUNITY OF LOYAL AUDIENCE MEMBERS AND DONORS** who support us through The Revels Fund – many of whom have been contributing for decades.

YOUR GENEROUS SUPPORT MAKES IT POSSIBLE FOR US TO CONTINUE CREATING JOY, building connections, and celebrating the cultural traditions of our world — and we are hoping it will help us return to revel in Sanders Theatre once more!

VISIT WWW.REVELS.ORG/SUPPORT

**DOUBLE
YOUR
IMPACT!**

REVELS IS GRATEFUL TO THE CLARK CHARITABLE TRUST for its ongoing support of Revels and its generous match of all new and increased gifts, **UP TO \$10,000, AND RECEIVED THROUGH DECEMBER 31ST.**

REVELS

Investing in What Can Be

At Berkshire Bank, we're committed to investing in the success and vibrancy of our local communities. By providing financial support, embracing the power of our employees, and creating sustainable business practices, it's our goal to transform possibilities into a brighter reality for the people and places we serve.

Life is exciting. Let us help.®

berkshirebank.com

**Breakfast, Lunch and Supper
Seated Dining**

Take Out also available

At The Charles Hotel
1 Bennett St. Cambridge, MA 02138

617.661.5005 . henriettastable.com

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

For a Dramatic Change of Scene

www.torreyarchitecture.com • 617-227-1477

We thank you REVELS for 50 wonderful years...
...and send you more and more!

**CHARLES RIVER
conservancy**

More than ever, our parks are
essential public resources.
For 20 years, the Conservancy
has made the river and parks
more active, attractive, and
accessible for all.

www.thecharles.org

Welcome Yule!

Best Wishes
Nilah M. MacDonald

**The Nation's Leading
Executive Search Firm
Exclusively for
Nonprofit Organizations**

KITTLEMAN
The First Source for Nonprofit Leaders SINCE 1963

*Kittleman works in
partnership with nonprofit
organizations to fulfill their
mission by recruiting
dynamic leaders who can
make a difference in the
lives of those they serve.*

Chicago, IL Denver, CO
Philadelphia, PA Boston, MA

www.kittlemansearch.com

*Jay O'Callahan
Stories for Life*

www.ocallahan.com
cd's dvd's downloads

Have yourself a
Merry little Christmas

romanelli.com

unapologetically small since 1973.

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

DAVID HAWTHORNE

〈BOWMAKER〉

8 COMMON ST. #2
617 491-0781

WALTHAM, MA 02451
BOWMAKER@ICLOUD.COM

Celebrate
Creativity!

Congratulations Revels.
50 Joyful Years!

Love, Santa

Miss the magic?

We'll bring you together,
one way or another! (Or several!)

Visit camp.cdss.org for more info
on our camps and online programs,
and to join our email list.

camp.cdss.org • camp@cdss.org • 413-203-5467 x101

DONORS

THE REVELS FUND

We toast our donors who believe in the power of Joy! Thank you!

Gifts received November 16, 2019 - November 12, 2020

\$40,000+

Timothy G. Taylor Trust
The Seth Sprague Educational
and Charitable Foundation

\$20,000+

WBZ/TV38
Boston Globe Media
OUTFRONT Media
iHeartMedia

\$10,000 - \$19,999

Anonymous
Clark Charitable Trust
DigiNovations
The Ithaka Foundation
Massachusetts Cultural Council
Michael Kolowich
and Kirstin Lynde
Shippen L. Page
and Anne F. St. Goar
Rioff Family Charitable Fund
The Soules Family
Sarah Tenney

\$5,000 - \$9,999

Clark and Susana Bernard
Go Ahead Tours
Ed and Wendy Gulley
Ruth and Jan Heesepelink
Brian and Cerredwyn Horrigan
The Hughes Family
Joan Kennedy
Edward Kerslake
and Melinda Gray
Carol Lasky/Cahoote's Design
Mass Cultural Council
Jonathan Meath

Amey Moot
Stine and Chris O'Brien
Emilie D. Steele
Nora Stevens
The Travis Family
in honor of Lenore Travis
Don and Susan Ware

\$2,500 - \$4,999

Anonymous
Boston Parents Paper
Mr. and Mrs. Richard Goettle
Bonnie Martha and Ross Hall
Amy and Simon Horsburgh
Birte Jackson
Robert and Celia Morris Family
Dwight and Kirsten Poler
Tom and Jessica Reece
Luanne Selk and Jon Skillman
Renata von Tscharnier
WBUR-FM
M. Katherine Metcalfe
and Langdon Wheeler

\$1,500 - \$2,499

Nick and Cary Browne
Lindsay and Charlie Coolidge
IBM Corporation Matching Gifts
John and Maryann Gilmartin
The Kruskal Family
Nilah MacDonald
and Clark Topper
Carol Parrish and Paul Clark
Jack and Penny Pearson
The Penderly Family
Kate Stookey
Mary Swope
Sean M. Tuffy

Anne and John Turtle
Maggie Tyler and Lee Rubenstein
Kate and Peter Van Demark

\$1,000 - \$1,499

Anonymous
Aaron and Sylvia Baggish
Brian Bassett
and Sarah Wasserman
Luther Black and Christina Wright
Suzanne E. Clewley
Nat and Caty Coolidge
Linc and Lois Cornell
Christian Dame
Damon-Denney Fund
James A. deVeer
Lynne Dichter, Dave Overbeck,
Sam Overbeck
Jerome Farnsworth
in honor of His Parents
Jean Fuller Farrington
Amanda and Justin Fisher
Jerry Flannelly and Dorrie King
Charles Friou
Buzz G in memory of
Charles Lincoln
In memory of Al Gowan
Alex Hall
Houghton Chemical
Mac Howland
Cindy Jones
Zoë Lawson
The Maycock/Sullivan Family
Mary Gene and Ted Myer
Ronald and Kathy Nath
Keith Ohmart and Helen Chen
Paul Perrotta
Lauren Puglia
and Paul Rosenstrach

Bill and Sherry Seaver
 Mayhew Seavey
 and Victoria Thatcher
 Sarah B Sheldon
 Diane and Carl Soderland
 Ned Cheesman in honor
 of Mimi Cheesman MacKenna
 In memory of Dick Sur
 Tannehill Kenmore Family

\$500 TO \$999

Anonymous (5)
 Dr. Bill and Mrs. Leah Baskin
 Lynne and Chris Beasley
 Heather and Tom Blake
 Jane and Christopher Carlson
 Charles River Conservancy
 Harvey B. Cohen
 Susan Cooper Cronyn
 Jane Culbert and Henry Olds
 Rebecca Cutting
 Marcia and George de Garmo
 in honor of Jack Langstaff
 Bryce and Kathryn Denney
 Janette and George Emlen
 Newell Flather
 Christopher and Sarah Gant
 Deborah Gardner
 and Bruce Walker
 Elinor and Rick Gentilman
 Katherine Janeway
 and David Gordon
 Deborah J. Hall
 Rebecca and Cyrus Harvey Fund
 Art and Elisa Heinricher
 John and Hilary Hopkins in honor
 of Alyson Hopkins
 Hoppin/Thomas Charitable
 Gift Fund
 Leigh Hough Jomini
 Roger and Gail Ide
 Julia and Peter Johannsen
 Charitable Fund
 Susie and John Kane
 Dan and Susan Kemp
 Henry and Charles Kettell
 Schuermie Kettell
 Koerber Nunes Family
 Eric Levenson
 Paul Levitt
 Bill and Anne Low

Madden Family
 Linda L. Madden in honor
 of Lindsay Anne Madden
 and Kyle Patrick Madden
 Ms. Sally Mayer
 Mary and Mike McConnell
 Louise McIlhenny
 and Hugh Riddleberger
 Los Mercurios
 Mark Nowacki
 Dr. Flora Pirquet
 and Gary Beckmann
 Dr. Joan Puglia
 William Ritchie
 Doug, Dana, Melissa, Alaina
 and Cameron Robie
 Garrett Rooney
 and Joanna Schaffhausen
 Richard L.
 and Virginia Q. Rundell
 Melissa Smith
 David Story — Volunteer
 Meryl Stowbridge
 Betsy Tarlin and Marcos
 Rosenbaum
 Joan and Edwin Tiffany
 Pam VanArsdale and Bob Dewey
 Alison and James von Klemperer
 in honor of Margaret Warnke
 Macdonald
 Anne and Chaz von Rosenberg
 in honor of Jack Langstaff

\$250 TO \$499

Anonymous (3)
 Tom and Renee Arena
 The Barkalow Family
 Whitney Beals and Pamela Esty
 Annette Beauregard, Dan
 Beauregard
 Alan Bing and Joan Beskenis
 Norman Bitsoli
 Melissa Brokalakis
 and Wayne Johnson
 Timothy Canning
 Judith and George Carmany
 Alan Casso
 Babz Clough in honor of
 Jospheh McKee
 Helen Coates and Christopher
 Heespelink in honor of
 Ruth and John Heespelink
 who introduced us to all
 things Revels.

John F. Coburn
 Alan and Claire Cohen
 Barbara and Carl Corey in
 memory of Jack Langstaff
 Leanne Cowley
 and Steven Galante
 Ken Crater and Peg Ferraro
 Michael and Carol Crawford
 Kate Schell and Ed de Moel
 Amy and Lee Ellsworth
 Arthur Carroll Ferguson
 Matt and Judy Fichtenbaum
 Phyllis Gardiner and Robert
 Johnston in honor of Shippen
 Page and Anne St. Goar
 Deborah H. Gevalt
 Ruth Goldenberg, Jim Fraser
 Joe and Tam Gorski
 Richard Greenspan in memory of
 Jane Dexter Greenspan
 Lindsay and Garth Greimann
 David and Harriet Griesinger
 The Hatala Family
 Todd and Pamela Hixon
 Jean Holmblad and Robert Zaret
 in honor of Marilena Young
 and her entire family
 Jamie Jaffe and Steve Shuff
 In honor of Jamie Jaffe
 John Hancock Matching Gifts
 Michael and Dona Kemp
 Diane and Patrick Kennedy
 Caroline Kennedy and
 Anthony Ward
 Stephen D. Kennedy
 Frank Kirwin
 Anastasia Vassos
 and Gary Koeppel
 Denis and Donna Kokernak
 Carol Langstaff
 Katie Lapp in honor of Anne St.
 Goar and Shippen Page
 Liberty Mutual Matching Gifts
 Forbes and Jane Little
 Judy and Ned Lund
 Ann Mason in honor of Edward
 A. Mason
 The McGaughey Family
 Elizabeth A McGee
 Louise and Sandy McGinnes in
 honor of Mary Gene
 and Ted Myer
 Sherry Merrick

Claire and Daniel Messing
 Suzanne Milauskas
 Erik Nygren
 and Ksenia Samokhvalova Family
 Louise Pascale
 Paulin Vlieg family
 Abram and Martha Recht
 Frank and Sam Reece
 Remington Charitable Fund
 Gayle Rich
 William and Sylvia Rich
 Pat Rodgers
 in honor of Charlotte Saalfeld,
 Adeline and Kai Lavalie
 Deb and Richard Schmidt
 Ken Scott
 Murphy Sewall and Virginia Fulton
 Edward and Patricia Shaffer in
 honor of Greg Lewis
 Amy E. Smith in memory of
 Chris Christiansen
 Steven Smith
 and Eugene Montano
 Regina Sohn
 Karen Sollins
 R. Gregg Stone Family
 Virginia Sullivan
 Ben and Kate Taylor in honor
 of Shippen Page and
 Anne St. Gore
 Nancy Tobias and Emilie Kaden
 Bill and Heli Tomford
 Patricia Torkildson
 The Torrey Family
 Edith and Jim Tresner
 Bernard Weichsel
 Bernard Weichsel
 Constance V.R. White
 Hedy and Tom Whitney
 Priscilla Williams
 Terry and Diane Winslow

\$125-\$249

Anonymous (15)
 In honor of R. Duane
 and Judith P. Hall
 Quincy Abbot
 Merrill and Richard Adams
 Jonathan Aibel and Julie Rohwein
 Amazon Smile
 Susan Andrews
 Olivier Aries
 E. Prosser and R. Armstrong
 The Atwells

The Bailey Family
 Sara and Stonewall Ballard
 Barker Family Foundation
 Whitt Barnard, Susie Rogers
 Tom and Susan Bates
 Cynthia Bencal
 Walter Bennett
 Marc and Patricia Bluestein
 Mary Jo Bohart
 Bob and Bundy Boit
 Martha Born
 Lee W. Bory
 Jon Bove
 Ma and Pa Braslow
 Mary D. Bronski
 Ted and Rosemary Brooks
 Jane Fisher and Tom Brosnahan
 David C. Brown
 Webb and Jeff Brown
 Tom Burger and Andrée Robert
 Margaret K. Burt
 Rich Carreiro
 Donna Cavagnac
 Mark and Eileen Ciccone
 Daniel and Ruth Clark
 Calixte and Adele Cloutier
 Linda Cocca, Ted Cocca
 Anita Colasante and Albert Lew
 Karen Collari Troake
 Carol and Alex Collier
 C. A. Compton
 The Rice Family
 Marjorie Cottle
 Constance and Lewis Counts
 John and Holly Cratsley
 William Cronin
 Harold S. Crowley, Jr.
 The Culver Family
 Patsy Cushing
 Amy, Lance, Ellie and Cole Davis
 Connor, Olivia, Aiden, Henry
 Ed Deardon
 Dello Russo Family
 The Conklin-Dolny Family
 Mark and Leslie Randall Dooley
 Ralph and Jacqueline Dormitzer
 Terry Durkin
 Ann McCarthy-Egan
 and Tom Egan
 Patti and John Emerson
 Alice and Ken Erickson
 Robert and Nancy Farnum
 Chris Fazio
 Carole K. Ferguson

Richard and Katherine Floyd
 Virginia and William Foote
 A Friend
 Bernard Fuller
 In memory of Barbara Furlong
 David Gaynor
 and Bernice Goldman
 Judy and John Giger
 Frederick and Kathleen Godley
 Bea and Jeffrey Goldstein
 Brittany, Kelsey, Jane Gould
 Tom and Susan Goux
 The Govone-Viens Family
 Esther and David Griswold
 Robert and Virginia Guaraldi
 Kathy Hagelston,
 Richard Limbursky
 Wayne and Judy Hall
 Harry Frank Guggenheim
 Foundation
 Emily and Tom Haslett
 Tessa and John Hedley-Whyte
 Herbison Family
 Sarah Higginbotham, Chris
 and Leo Neurath
 Lucinda Hill
 David, Beth, Sarah
 and Timothy Hirzel
 Win and Margie Hodges
 Lori Holder-Webb
 and Jeff Cohen
 Sarah Holland
 Jeffrey Hughes
 and Nancy Stauffer
 Ruth A. Hunter
 Isaiah and Helen Jackson
 Margaret Jackson in memory of
 Susan M. Jackson
 James and Lise Jones in honor of
 Our Loved Ones
 Cindy Joyce
 Ruth Katz and Neil Chan
 Louis and Susan Kern
 Phillip and Penelope Kleespies
 Scott Kloter, Barbra Rosenberg
 Mark Kmetz
 Nancy Kuziemski
 Gary and Anneke Langstaff
 Molly Lanzarotta, Timothy Smith
 Alice Susan Lawson
 J. Lawton, Booksellers
 Mary T. Lejeune
 The Lever Family
 Judith L. Lindahl

Christina Linklater
and Aaron Bernhardt

Everett Lunsford

Lucia Todd MacMahon

Elizabeth and Pippint T Mandel

Dr. Jackie Masloff

Mass Mutual Matching Gifts

Donna McCarthy

and Ted Wrobel

Jack McCreless and Janet Nelson

Dr Matt McDonough

Nancy McKinney

The McVeigh Family

The Mell-Ur Family

Susan and Peter Merrill

Sharon Miller

Pamela Milligan

and Richard Henige

Karen E Minyard in honor of

Margaret Minyard

In honor of John and Ellen Moot

Connie Moss

Jean Mudge

and Timothy Sullivan

Betty Lindsten Mulrey in honor of

Beatrice Lindsten

In honor of The New York Revels

Meg and Joe Newhouse in honor

of Margaret Newhouse

Nora and Silas O'Brian

Jacqueline Olds

Stephanie and Jack O'Leary

Susan Only, John

and Sean Recroft

Anne Broker and John Parisi

Barbara and Harry Photopoulos

Pilch-Craren Family

Galen Prenevost in memory of

Bart Wolgamot

Lisa Price and Spencer Lynn

Dave and Susie Reed / Dan

and Polly Harris

Katrina Regan

Kathleen and Marion Reine

Julia and Stephen Roberts

Connie Rockman

Ann Chatham Rote

Allison K Ryder

and David B Jones

Sheri St. Laurent

Saunders Family

Bob and Joanne Schacht

Laura Schacht and John Doherty

Christopher Schaffner

and Ann Sussman

Ellery Schempp

and Arlene Germain

Molly R. Scholl

R Schultz

John Seay

Frank D. Skinner

Gary and Elizabeth Smith

Betty and Al Solbjor

Stanley Black and Decker

Matching Gift

Cynthia Ganung

and Roland Stern

The Stevenson Family

David Straus, Patricia Straus

Emily and Michael Sugar

Sheila E. Sylvan

James Tessmann

Conrad Todd

Jim and Kathy Todd

In memory of Marty

Tulloch, Reveler

D. Vreeland

The Wakefield Family

Peter and Mary T. Ward

Catherine L. Weisbrod

Hannah P. Wellman

Bailey and Phil Whitbeck

Mira and James Whiting

Regina Wiedenski

Claire Willis

Uwe and Renate Winter

Katharine Woll

John T. Wroclawski

Mead and Ann Wyman

Sandra Wyman

Andover Organ Company

www.andoverorgan.com

Photo: Len Levasseur

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

978-686-9600

Pipe Organ
Builders - Restorers - Tuners

New
SCHOOL of MUSIC
Connecting our community note by note since 1976

Give the gift of music!

- Private Lessons
- Group Classes
- Ensembles
- Concerts & Events
- Vacation Programs

Both in-person and online programs available!

www.newschoolorfmusic.org
25 Lowell Street | Cambridge, MA 02138

DANCE THEN,
WHEREVER YOU
MAY BE . . .

THE PINWOODS MORRIS MEN
AND
CHRISTMAS REVELS

CELEBRATING 50 YEARS
OF A FINE FRIENDSHIP

VISIT US AT www.pinewoodsmorris.org
and www.facebook.com/pinewoodsmorris

wbur

HELPING YOU UNDERSTAND THE CHANGING WORLD.

LISTEN WEEKDAYS

Morning Edition
5-9am

On Point
10am-11am

Here & Now
12-2pm

Radio Boston
3-4pm

All Things Considered
4-6:30pm

Bob
Oakes

Meghna
Chakrabarti

Robin
Young

Tonya
Mosely

Tiziana
Dearing

Lisa
Mullins

wbur.org

Our community ties run deep.
**We're proud to support
Revels.**

We believe in supporting our community in a meaningful way by giving back to those around us.

Find out more at **cambridgesavings.com**

Always you.

Cambridge®
SAVINGS BANK

COM-0718 Rev. 11/20

Member FDIC | @Equal Housing Lender

Your financial plan is
the road map to your future.

ANDOVER, MA
(978) 475-3242
26 Essex Street
Andover, MA 01810

NEWBURYPORT, MA
(978) 463-6660
40R Merrimac Street
Newburyport, MA 01950

The Financial Advisors, LLC is an SEC Registered Investment Advisor

Visit BEMF.org for “BEMF at Home”

Enjoy video excerpts from over a decade of BEMF opera productions plus a
FREE streaming concert from The Tallis Scholars until 12/25!

Grolier Poetry Book Shop

Visit us at our Harvard Square location or online!

6 Plympton Street, Cambridge, MA 02138

www.grolierpoetrybookshop.org

Shop online for additional titles at:

www.bookshop.org/shop/grolier

"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

Story delivered.

Message received.

Proud Supporter of The Christmas Revels

◇ Digital Strategies ◇ Media Relations ◇ Government Affairs

www.MelwoodGlobal.com

THRIVING TOGETHER

HUECU serves the students, alumni, and staff of the Harvard Community. It's times like these that our value is stronger than ever. To learn what HUECU can do for you, visit HUECU.ORG/HELLO.

WE'RE ALL IN THIS TOGETHER.

**HARVARD UNIVERSITY
EMPLOYEES CREDIT UNION**

REVELS

THROUGH THE AGES 1971-2020

#Revelsat30
1991-2000

#Revelsat40
2001-2010

#Revelsat50
2011-2020

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

W B Z 1030
NEWS RADIO

Proud Sponsor of

The Christmas Revels

HOLIDAY GIFT SUGGESTIONS FROM REVELS

Enjoy 50 years of Christmas Reveling LIVE from Sanders Theatre with this new double-disc anniversary recording lovingly curated by Revels long-time music director, George Emlen.

Enjoy cellist Yo-Yo Ma's star-studded holiday CD, a joyful musical party inspired, in part, by The Christmas Revels!

Share the joy of The Christmas Revels 2020 with family and friends! Event Passes are available at ChristmasRevels2020.org

FOR MORE HOLIDAY GIFT IDEAS VISIT
REVELS.ORG/STORE

REVELS
WELCOME YULE!

CONGRATULATIONS TO REVELS

ON FIFTY YEARS OF SPECTACULAR PERFORMANCES CELEBRATING
CULTURAL TRADITIONS FROM AROUND THE WORLD

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