

THE 42ND ANNUAL PRODUCTION

The CHRISTMAS REVELS — AN — IRISH CELEBRATION of the WINTER SOLSTICE

DECEMBER 2012

DIRECTED BY PATRICK SWANSON ~ GEORGE EMLÉN, MUSIC DIRECTOR

Lynda Johnson, Production Manager

Jeremy Barnett, Set Design

Jeff Adelberg, Lighting Design

Heidi A. Hermiller, Costume Design

William Winn, Sound Design

Gillian Stewart, Choreography

With

David Coffin

Steven Barkhimer * Mary Casey * Billy Meleady

The Young Rakes

The Rattling Brogues

The Wild Geese Chorus

The White Star Rhymers

The Pinewoods Morris Men

Cambridge Symphonic Brass Ensemble

O'Shea-Chaplin Academy of Irish Dance

The Lord of the Dance

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

*Please visit our lobby table for Revels CDs, production shirts,
a commemorative poster and more.*

BostonParents
PAPER™

TITAN
titan360.com

WBZ 1030
NEWS RADIO

my
38

90.9wbur

metro

THE PHOENIX

MCC
massculturalcouncil.org

Cambridge Trust Company

Google **boston.com**

CAC
Cambridge Arts Council

EatonVance
Investment Managers

Dear Friends,

Welcome aboard for our 42nd presentation of *The Christmas Revels*. Thank you for sharing part of your holiday with us; we promise you a memorable journey. If you are new to Revels, you'll find that we ask you to join in here and there, so don't be shy. Revels is about participation!


As I've gotten to know Revels better, both here and from our nine sister companies across the country, I have found that a key part of our DNA is that Revels connects us as a community in a way that few organizations can. In a world that seems determined to separate us, we're a haven where diverse cultural traditions are not only respected, but also celebrated.

As we build on our traditions to bring people together, we are making good progress in recovering from some tough years financially. I'm glad to let you know that we project that we will reduce our structural deficit by about half in 2013. Thank you to our loyal donors, our media sponsors, *Benefactor Partner* Cambridge Trust Company and *Contributing Partner* Eaton Vance.

If you think Revels matters, please consider making a tax deductible contribution. Ticket purchases only cover 53% of this year's expenses. We rely on people like you for the difference. Give securely online at revels.org or grab a donor envelope at the lobby table. Thanks!

This year, and every year, our performance and education programs seek to connect us to our collective roots, to celebrate our shared humanity, and to inspire us to bring light into our world. From all of us in the cast, crew, office and board, thank you for being part of the Revels family.

Cordially,
Steve Smith, Executive Director

P.S. A fun way to help us is to participate in our Holiday Raffle. It's just \$10 per chance and you could win terrific prizes. Our ad on page 13 has complete details. Volunteers in red aprons can collect your stubs.


*Welcome to the
42nd Annual Christmas Revels!*

It is a paradox of the human condition that the most trying of circumstances can sometimes produce the most life-affirming and joyful expressions of spiritual strength. Music in particular can be an outlet for emotion and an inlet for inspiration. Boarding the *RMS Carpathia* this day in 1907 are a cluster of Irish emigrants who have gambled everything on making a new life in a new land. Leaving heart-broken relatives whom they will likely never see again and carrying the barest minimum of personal possessions, they approach the new with an excitement and ambition tempered by the loss of their homeland. Sorrow and joy together—the essence of what it was to be an Irish emigrant.

Join us as we meet new companions, share a story, dance a jig and sing together in a Christmas *céilí* that lasts the whole night through. And when the sun rises over the New World, see it through the clear eyes of these indefatigable Celtic pioneers.


the PROGRAM

{ PART ONE }

1 OVERTURE

George Emlen uses phrases from “The Wexford Carol” as the basis for this newly composed opening for brass quintet and timpani.

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

2 THE WEXFORD CAROL

Sometimes known as “The Enniscorthy Christmas Carol” after the Wexford town where the text was first found. The tune is traditional Irish, arranged here by George Emlen.

THE YOUNG RAKES * THE RATTLING BROGUES * THE WILD GEESE CHORUS *
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

3 THERE’S A BIG SHIP SAILING

Our artistic director Paddy Swanson remembers singing this as a child in Manchester, England. As ships glided along the Manchester Ship Channel, they gave the illusion of sailing down an “alley.”

THE YOUNG RAKES * THE RATTLING BROGUES


4 DANCE TO YOUR DADDY

A version learned from Elizabeth Cronan in Macroom, County Cork.

THE YOUNG RAKES * THE RATTLING BROGUES

with Julia McSweeney, fiddle, and Isabel Siu-Zmuidzinis, step dancer

5 NOS GALAN/DECK THE HALL

The Christmas chestnut “Deck the Hall” has its roots in the Welsh tune “Nos Galan” (“New Year’s Eve”). It was originally a dance-carol from the Welsh *canu penillion* tradition, in which a ring of dancers surrounding a harper would take turns singing improvised phrases, to which the harper would respond (on the *falala* parts of the verse). The Welsh text first appeared in 1784 and the familiar English words in 1881.

STEVEN BARKHIMER * THE YOUNG RAKES * THE RATTLING BROGUES *
THE WILD GEESE CHORUS * CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

All Sing

Deck the hall with boughs of holly,
Fa la la la la, la la la la.
‘Tis the season to be jolly,
Fa la la la la, la la la la.
Don we now our gay apparel,
Fa la la la la, la la la la.
Troll the ancient yuletide carol,
Fa la la la la, la la la la.


See the blazing yule before us...
Strike the harp and join the chorus...
Follow me in merry measure...
While I tell of yuletide treasure...


Fast away the old year passes...
Hail the new, ye lads and lasses...
Sing we joyous all together...
Heedless of the wind and weather...

6 SET DANCE POLKA

In contrast to Irish step dancing, which is for performance and competition, set dancing is a form of social, or *céilí*, dancing, purely for fun. Kerry sets (Kerry in the West of Ireland is renowned for this form of dancing) resemble American square dancing, with four couples to a square, but feature fast tempos, fancy footwork and high energy. The three tunes here are “The Murroe,” “The Gullane” and “Jimmy Doyle’s.”

THE WILD GEESE CHORUS * THE RATTLING BROGUES

7 COLCANNON

A traditional song of indeterminate origin once called “The Skillet Pot” or “The Little Skillet Pot.” This version is from the singing of Mary Black, who learned it from her aunt.

MARY CASEY * MATT HEATON, bodhrán * THE WILD GEESE CHORUS


8 BÁNCHNOIC ÉIREANN Ó (THE FAIR HILLS OF IRELAND O)

A poignant lament for the beauty of Ireland, as sung by the group Skara Brae. The words were written by Donncha Rua MacConamara in the 18th century.

MARY CASEY * CINDY BENCAL * MAYHEW SEAVEY * DAVID COFFIN * LIZ MCGRATH *
BEATE GOTTSCHLICH * HARIS PAPAMICHAEL * CHRIS RIPMAN

9 THE SOUL CAGES

A story by the Irish antiquarian T. Crofton Croker (1798-1854), taken from a collection published by the poet William Butler Yeats entitled *Fairy and Folk Tales of the Irish Peasantry*, here dramatized by David Parr and Patrick Swanson. The “Lobster Quadrille” is danced to “Master McDermott’s Reel.”

BILLY MELEADY, Jack * STEVEN BARKHIMER, Coomara * JAMIE JAFFE, Biddy *
THE WILD GEESE DANCERS * THE RATTLING BROGUES

10 THE ROCKY ROAD TO DUBLIN

A rollicking music hall song detailing the rough-and-tumble adventures of a traveler on the road from his home town of Tuam in Galway across Ireland to Dublin and from there over to Liverpool. The words are by D.K. Gavan (“the Galway poet”).

DAVID COFFIN * THE WILD GEESE CHORUS * THE RATTLING BROGUES

All Sing

Rocky Road to Dublin


11 BAND SET 1

A set of instrumental music including one of the best-known of Irish airs, a jig and two reels. Beginning with the slow air “Sí Bheag, Sí Mhór” by the famed blind harper and composer Turlough O’Carolan (1670-1738), we move to “Up Sligo” and thence to “Paddy Taylor’s” and “Crossing the Shannon.”

THE RATTLING BROGUES


12 IRISH STEP DANCE

The fancy figures and formations of Irish step dance, echoing the ornate Celtic knots of the ancient *Book of Kells*, were created and codified by traveling dance masters during the 18th and 19th centuries. The soft shoes, or *ghillies*, feature tight lacing across the foot. The tunes are “The Galway Rambler,” “The Harper’s Fancy” and “Tilly Finn’s.”

O’SHEA-CHAPLIN ACADEMY OF IRISH DANCE * THE RATTLING BROGUES

13 YE SONS OF MEN, WITH ME REJOICE

A carol with words dating from the 18th century and a traditional tune from County Wexford, where it was sung as part of the Christmas Day mass.

THE WILD GEESE CHORUS * CAMBRIDGE SYMPHONIC BRASS ENSEMBLE


14 THE LORD OF THE DANCE

Sydney Carter’s modern lyrics to the Shaker song “Simple Gifts” are here translated into dance using a compilation of traditional English morris dance steps by Carol Langstaff, Martin Graetz and Jonathan Morse.

DAVID COFFIN * THE PINWOODS MORRIS MEN * CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

All Sing and 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 teaching before PART TWO. Please return to your seat promptly.)

[PART TWO]

15 the DARKEST MIDNIGHT IN DECEMBER

Another carol from Wexford, with text found in the same 18th-century collection as “Ye Sons of Men.”

THE WILD GEESSE CHORUS * THE RATTLING BROGUES


16 WEXFORD LULLABY

The British guitarist, singer and composer John Renbourn has written new words to the traditional “Wexford Carol” tune, creating an intimate and reflective text from the perspective of the Christ child’s mother. The arrangement is by Renbourn, Mairead Ni Dhomhnaill and the Voice Squad.

MARY CASEY * JAMIE JAFFE * SIMON HORSBURGH * DONALD A. DUNCAN

17 DEER CRY

In Ireland this prayer is referred to as the *Lorica* (Latin for “shield”) and is attributed to St. Patrick. (See the article on “Sea-Change” on page 26 of this program.)

BILLY MELEADY

18 SAINT PATRICK’S BREASTPLATE

A traditional Irish tune with words by John Edmunds (verses 1 and 2) and possibly St. Patrick himself (verse 3), in a translation by C.F. Alexander.

THE WILD GEESSE CHORUS * CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

All Sing

St. Patrick’s Breastplate


19 DONA NOBIS PACEM (GIVE US PEACE)

A round for peace.

All Sing

Dona Nobis Pacem


20 DOWN BY THE SALLY GARDENS

W.B. Yeats wrote the words to this classic love song and included it in his 1889 collection *The Wanderings of Oisín and Other Poems*. “Sally gardens” are groves of willow trees. The traditional tune is “Maids of the Mourne Shore.”

THE WILD GEESE CHORUS * THE RATTLING BROGUES

21 BAND SET 2

Another instrumental collection, leading off with the slow air “Johnny’s Tune,” written by piper Paddy Keenan in his father’s memory. This is followed by a jig, “The Castlebar Races,” and three reels: “The Ivy Leaf,” “The Humours of Ballyconnell” and “The Crooked Road.”

THE RATTLING BROGUES


22 IRISH STEP DANCE

The percussive tips and heels of the heavy shoes (or “jig shoes”), crafted from fiberglass, wood and steel, enliven hornpipes, heavy jigs, treble reels and set dances. The band plays “Christmas Eve,” “The Ships Are Sailing” and “McMahon’s.”

O’SHEA-CHAPLIN ACADEMY OF IRISH DANCE * THE RATTLING BROGUES

23 MARY THE MONEY

A nonsense song learned from Liam Clancy from Carrick-on-Suir, County Tipperary. It is the first part of the tune “St. Patrick’s Day.”

THE YOUNG RAKES * THE RATTLING BROGUES

24 THE WREN IN THE FURZE

“Hunting the Wren” is a mysterious ritual that takes place every year in Ireland on Saint Stephen’s Day, December 26. Similar traditions exist in Wales and The Isle of Man. There are many theories concerning the origins of the practice, but the theme always involves the hunting and slaying of a tiny bird that is then honored and attributed with great powers. In Ireland it is likely that this was related to the Celtic feast of Samhain and to the Mid-winter sacrifice of the old “Year King” in preparation for the new.

THE YOUNG RAKES * THE RATTLING BROGUES

25 THE WHITE STAR RHYMER’S PLAY

A hero-combat mummers’ play assembled from traditional material by Patrick Swanson with straw costumes based on those of the Armagh Rhymers. The essential elements of death and rebirth are incorporated here into a lively village entertainment. “The Cutty Wren” is one of the oldest songs associated with the wren ritual. Some place it as early as 1381 at the time of Wat Tyler’s Peasant’s Revolt in England. The English longsword dance is “Ampleforth.”

JESSICA GUYON, Room * RONALD L. NATH, Father Christmas * JACOB KIELY-SONG, Big Head * STEVEN BARKHIMER, Wild Worm * BILLY MELEADY, Saint Patrick * THE YOUNG BLADES

26 THE NEW COLOSSUS

A sonnet written by Emma Lazarus in 1883 to commemorate the installation of the Statue of Liberty.

BILLY MELEADY

27 HYMN FOR A NEW LAND

George Emlen wrote this anthem in 2001 for a Spring Revels production. Its central text, “The stone which the builders refused is become the headstone of the corner,” from Psalm 118, acknowledges the contributions that immigrants bring to their adopted nation.

THE YOUNG RAKES * THE RATTLING BROGUES * THE WILD GEESE CHORUS * CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

28 THE SHORTEST DAY

This poem, written for Revels by Susan Cooper in 1977, has become a traditional part of Christmas Revels performances throughout the country.

BILLY MELEADY * ALL SHOUT: Welcome Yule!


29 SUSSEX MUMMERS CAROL

This traditional carol is sung as an ending to the folk play in Horsham, Sussex. In each of the ten American cities where Revels is produced annually, this carol is sung with the audience at the conclusion of each performance. The brass arrangement is by Brian Holmes, with descant and third verse harmonization by Ralph Vaughan Williams.

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

All Sing

The Sussex Mummers' Carol

God bless the mas - ter of this house with hap - pi - ness be -
 God bless the mis - tress of this house with gold chain round her
 God bless your house, your chil - dren too, your cat - tle and your
 side; Where - e'er his bo - dy rides or walks, his God must be his
 breast; Where - e'er her bo - dy sleeps or wakes, Lord send her soul to
 store; The Lord in - crease you day by day, and send you more and
 guide, his God must be his guide.
 rest, Lord send her soul to rest.
 more, and send you more and more!


Embedded in the script are quotes from the following poems.

Aedhe Wishes for the Cloths of Heaven by William Butler Yeats
 William Butler Yeats was an Irish poet and playwright, and one of the foremost figures of 20th century literature. A pillar of both the Irish and British literary establishments, he later served as an Irish Senator for two terms.

The Irish Guards by Rudyard Kipling
 John Kipling was the son of the famous English writer and poet Rudyard Kipling. After being rejected twice by the army for poor eyesight, John eventually received a posting as second lieutenant in the Irish Guards on his father's personal recommendation. He went missing in action at Loos in 1915. After his son's death, a grief-stricken Kipling wrote, "If any question why we died/ Tell them, because our fathers lied."

the PLAYERS

Steven Barkhimer * Mary Casey * Billy Meleady

THE RATTLING BROGUES

Christian Stevens, *melodeon, concertina*
 David Coffin, *singer, pennywhistle*
 Maeve Gilchrist, *harp*
 Matt Heaton, *bodhrán, guitar*
 Mark Roberts, *flute, guitar, bouzouki, banjo*
 Mary Casey, *singer*
 Sheila Falls Keohane, *fiddle*
 Paddy Keenan, *uilleann pipes, pennywhistle*

THE WILD GESE CHORUS

Liz Adams
 Cynthia Bencal
 Nick Browne*
 Matt Burke*
 Margot Louise DesBois*
 Sara Dilliplane*
 Donald A. Duncan*
 Laurie Freeman
 Beate Gottschlich
 Jessica Guyon
 Simon Horsburgh
 Mac Howland*
 Jamie Jaffe
 Heather Koerber Nunes*
 Marie Kropa Breitenbach*
 Leah Labrecque
 Molly Lanzarotta*
 Jim Lawton*
 Jack McCreless
 Liz McGrath*
 Andrés Molano Sotomayor
 Ronald L. Nath
 Lakshmi Nayak*
 Haris Papamichael*
 Chris Ripman
 John Rockwell
 Michael Roper
 Mayhew Seavey*
 Marty Seeger Mason
 Stephen Serene
 Wilda Gerideau Squires
 David Story
 Victoria Thatcher
 Katherine Voegel-Bongiovanni*
 Gerard Vogt*
 Brian Wilson*

*Dancer

THE YOUNG RAKES

Evan Ames Bak
 Henry Bassett
 Julia Carson
 Carolyn Gulley
 Kira Hartness
 Abigail Jarcho
 Miranda Joyce
 Milo Kiely-Song
 Conor Latimer-Ireland
 Julia Joyce McSweeney
 Ada Nunes
 Sam Overbeck
 Nora Rockwell
 Isabel Siu-Zmuidzinas
 John Steinke
 Simone Tricca
 Xavier Vogt
 Claire Wilson

THE YOUNG BLADES

Laura Swanson, instructor
 Grace Curtis
 Lauren Curtis
 Nica G. Hawthorne
 Ben Horsburgh
 Alice Jacob
 Giuliana Knox, *fiddle*
 Hayden Latimer-Ireland
 Harper Mills, *fiddle*
 Jack Summersby
 Hamish Swanson

THE WHITE STAR RHYMERS

Room: Jessica Guyon
 Father Christmas:
 Ronald L. Nath
 Saint Patrick: Billy Meleady
 Big Head: Jacob Kiely-Song
 Worm: Steven Barkhimer

O'SHEA-CHAPLIN ACADEMY OF IRISH DANCE

Lisa Chaplin, instructor
 Aisling Duffy
 Claire Finnegan
 Grace Finnegan
 Rachel Griffith
 Elizabeth Eyermann
 Aine Kelly
 Ceara Kelly

Kevin McCormack
 Ally Meringer
 Harper Mills
 Rebecca Munro

THE PINWOODS MORRIS MEN (ROTATING)

Jerry Callen
 David Conant
 Bill Cronin
 Michael Friedman
 Dan Groher
 Joe Kynoch
 Peter Kruskal
 Chris O'Brien
 Dave Overbeck
 Steve Roderick
 Nathaniel Smith

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

Ken Pullig, *trumpet*
 Greg Hopkins, *trumpet*
 Richard Hudson, *horn*
 Philip Swanson, *trombone*
 Greg Fritze, *tuba*
 Abe Finch, *percussion*

ARTISTIC STAFF

Stage Director: Patrick Swanson
Music Director: George Emlen
Set Design: Jeremy Barnett
Costume Design:
 Heidi A. Hermiller
Lighting Design: Jeff Adelberg
Sound Design: William Winn
Choreography: Gillian Stewart
Children's Music Director:
 George Emlen
Assistant Music Director:
 Lakshmi Nayak
Program Notes: George Emlen,
 Patrick Swanson

Complete lyrics and poetry may be found at revels.org

Script written by Patrick Swanson.

All musical arrangements by George Emlen except where noted.

Win a Luxury Florida Getaway!

Revels Holiday Raffle

GRAND PRIZE LUXURY FLORIDA GETAWAY 5 days and 4 nights at a Ritz-Carlton in Sunny Florida

Relax at one of seven Florida Ritz-Carlton Hotels including Miami, Fort Lauderdale, Orlando, or Sarasota. Your trip includes daily breakfast for 2 and round-trip airfare for 2 on American Airlines. Suggested retail value: up to \$6,880.


FIRST PRIZE Certificate for Dinner for 4 at **UpStairs on the Square**

SECOND PRIZE VIP Tickets for 4 to **The Christmas Revels 2013**

How to enter: Fill out the stub with your name and email and return it with payment to any volunteer wearing a red apron or to the lobby table. Pencils and additional tickets are available from volunteers.

Raffle tickets are \$10 per chance. Enter as many times as you wish. All proceeds benefit Revels.

Drawing will be held Jan. 9, 2013. Winners will be notified by email.

Prizes are offered as is. Travel package includes selected blackout dates. Airline certificates expire one year from date of drawing.

'Tis the season for reveling.

Happy Holidays
from Life's Bank.


Cambridge Trust Company

PERSONAL BANKING BUSINESS BANKING WEALTH MANAGEMENT

Cambridgetrust.com

Member
FDIC


FEATURING


PATRICK SWANSON began his career in London as an actor at the Arts Theatre in the West End. In 1969, he toured Europe with La MaMa Plexus and subsequently got his world theater education from Ellen Stewart at La MaMa E.T.C. in New York. 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 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 premiere of Julie Taymor's *Liberty's Taken* and Peter Sellars' production of *Così fan Tutte*. Other directing credits include *Tristan and Iseult* with the Boston Camerata at the Spoleto USA festival; *Shirley Valentine* by Willy Russell at Houston's Alley Theatre, Boston's Charles Playhouse and Shakespeare & Company; *Happy Days* by Samuel Beckett, *The Caretaker* by Harold Pinter, and two stage premieres at Gloucester Stage Company; *Talking Heads* by Alan Bennett; and *Fighting Over Beverly* by Israel Horowitz. His Actors' Shakespeare Project production of Shakespeare's *King Lear* with Alvin Epstein was nominated for three 2006 Elliot Norton Awards. For ASP, he subsequently directed *The Tempest* and *The Coveted Crown* (*Henry IV, Parts 1 and 2*). His most recent acting performance (after a 30-year hiatus) was for Gloucester Stage in its 20th anniversary production of *Fighting over Beverly*.

For Revels, Paddy has directed a contemporary version of the medieval mystery plays, *The Mysteries* by Tony Harrison, co-produced by Revels and Shakespeare & Company, and Britten's opera *Noye's Fludde*. He writes and directs all Cambridge Revels scripts and with music director George Emlen, serves as consultant to the other nine Revels production companies.


GEORGE W. EMLÉN is a conductor, composer, arranger, songleader and music educator. He has directed choral ensembles in churches, schools, communities and theatrical productions for 50 years. A graduate of Dartmouth College, he earned his Master of Music in choral conducting at the New England Conservatory of Music, where he studied with Lorna Cooke de Varon. While living in Maine, he founded and conducted the Acadia Choral Society and conducted the Oratorio Chorale and the Mount Desert Summer Chorale. His choral compositions and arrangements are published by Lawson-Gould, Thorpe and Redwing Press.

George has been on the faculty of both New England Conservatory, where he directed the Conservatory Camerata, and Lesley University, in the Creative Arts in Learning graduate program. He taught and conducted at Noble and Greenough School in

Dedham, Massachusetts, and was music director at the Putney School in Vermont. He also taught at the College of the Atlantic and the University of Maine at Machias.

George has been music director of Revels for almost 30 years, since 1984. With the artistic director he creates *The Christmas Revels* and other Revels productions through thematic planning, by researching and arranging musical material, by selecting and training the adult and children's choruses, and by hiring guest artists and instrumentalists. He directs and produces Revels recordings, and he edits and engraves all of Revels' published musical materials, including choral octavos and songbooks. George conducts the newly-organized Revels Singers, a non-auditioned adult chorus devoted to the performance of the Revels choral repertoire. He assists the nine Revels national companies in developing their annual productions. He also leads public singing at Revels RiverSing, Spring Sing and Revels pub sings.


DAVID COFFIN has performed throughout New England since 1980. Widely known for his rich baritone voice, his impressive collection of musical instruments includes concertinas, recorders, penny-whistles, bombards, gemshorns, cornamuse, shawm, rauschpfeife—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. To date, David has recorded four solo CDs; his latest, *Last Trip Home*, was released in the fall of 2009 and features his daughter Linnea, also a Revels performer.

David has performed with Revels since 1980 as a singer, instrumentalist and, since 1991, as Master of Ceremonies. During the school year David presents School Enrichment Programs across the region and runs tours of Boston Harbor during the summer months, leading over 5,000 inner-city children on boat trips to George's and Spectacle Islands. He also directs the narration program for Boston Harbor Cruises and hosts the Brunch Cruises every weekend from May to October. He has appeared in over 55 different Revels productions. In 2007, he was named Director of Education for the Boston Early Music Festival.


STEVEN BARKHIMER recently appeared in *The Sussman Variations* at the Boston Playwrights Theatre and provided the musical direction for *Lumberjacks in Love* at the Stoneham Theatre. He is a Resident Acting Company member of Actors' Shakespeare Project, appearing last season as Feste in *Twelfth Night* before directing ASP's production of *The Merry Wives of Windsor*. Other recent work includes *Superior Donuts* (Lyric Stage), *Round and Round the Garden* (Gloucester Stage); and *Witness for the Prosecution* (Barnstormers).

FEATURING


MARY CASEY is pleased to be returning to Revels in this year's production. Audiences will remember her as featured female vocalist and actor, Miss Fancy Day, in the 2008 Thomas Hardy production. Connected to a long line of Irish singers and storytellers, Mary has delighted audiences for the past 20 years as a Celtic and Americana folk performer. Ms. Casey toured nationally as vocalist and guitarist in Ellen Kushner's WGBH production of *Esther: Feast of Masks*. She has also done studio vocals for artists, including albums with singer/songwriter, Carolyn McDade. She has performed at the New England Folk Festival and coffee house venues. A Cambridge resident, Mary holds a doctorate in Human Development and Psychology from Harvard. She currently teaches at Tufts University and is an educational consultant. Mary performs throughout the year and can sometimes be found singing in pubs in Galway, Ireland, where she maintains close ties to her family from the Aran Islands.


BILLY MELEADY is delighted to perform with the Cambridge Revels this Christmas season. *The Belle of Belfast* (EST/LA) was Billy's recent LA stage debut. Originally from Dublin, Billy was resident Irish actor for many years at Boston's Segan Theatre Company, earning both IRNE and Elliott Norton Awards for his work there. Other recent Boston-area work includes *The Lonesome West* and *Trad* (Elliott Norton and IRNE Award nominations) for Tir Na Theatre; *A Moon for the Misbegotten* and *Not Enough Air* at the Nora Theater Company; *The Misanthrope* at New Rep, and *The Seafarer* (Sharky) at Speakeasy Stage Company. He reprised the role of Sharky for Studio Theatre in Washington, DC. Shakespearean roles include *As You Like It* (Touchstone) and *The Tempest* (Caliban) at the Vineyard Playhouse. *Hamlet* (Gravedigger & Reynaldo) and *As You Like It* (Corin) at The Publick Theatre. He plays God in the upcoming indie film *Once Upon A Spacetime*. He is married to novelist Nicole Galland.

JEREMY BARNETT (Set Design) holds an MFA in scenic design from Boston University. He has designed scenery for Opera Boston, Boston Midsummer Opera, the Opera Institute at Boston University, Mssng Lnks Inc., Gloucester Stage Company, the Stoneham Theatre Company and Revels. He has worked with designers on productions at The Lyric Opera of Chicago, The New York Philharmonic, The Pasadena Playhouse, the Pittsburgh Public Theatre, Arena Stage, The Shakespeare Theatre in Washington, DC, the Philadelphia Theatre Company and the Huntington Theatre Company. Mr. Barnett's designs were a featured part of the Harley-Davidson International Open Road Tour in 2003 and the Bruce Springsteen's Seeger Sessions Band Tour in 2006. He has taught university courses at Oakland University, Gordon College, Endicott College, Boston College and Boston University. Mr. Barnett is a returned Peace Corps volunteer and is an active facilitator of arts education in urban communities.

JEFF ADELBERG (Lighting Design) joins us for his third *Christmas Revels*. Jeff has designed over 150 productions here in Boston and has won all of Boston's major theatre design awards for his work. Recent productions: *The Lily's Revenge*, *Sexual Perversity in Chicago* & *The Duck Variations* (American Repertory Theatre); *The Motherf**ker With The Hat*, *Next to Normal*, *Red* (SpeakEasy Stage Co.); John Kuntz's *The Hotel Nepenthe* (Huntington Theatre Company's Emerging America Festival); *Medea*, *Anthony and Cleopatra*, *The Hotel Nepenthe* (Actors' Shakespeare Project); *Car Talk: The Musical!!!* and *Remembering HM* (Underground Railway Theatre); *The Company We Keep* and John Kuntz's *The Salt Girl* (Boston Playwright's Theatre); *Four Places* (Merrimack Repertory Theatre). Jeff attended the University of Connecticut and teaches at Boston College. www.LDJeff.com


HEIDI HERMILLER (Costume Design) has created *The Christmas Revels* costumes for the past 17 years. She combines whimsy, history and fantasy to make the magic of the Revels happen in a new and exciting way every year. She also designs the Harvard Hasty Pudding.

PJ LYNCH, Dublin-based illustrator, has created signature pieces for countless children's books. He has been recognized with numerous prestigious commendations, including the Mother Goose Award, the Christopher Medal (three times) and the prestigious Kate Greenaway Medal (two times). He was commissioned to design posters for Opera Ireland and the Abbey Theatre. His *The Christmas Miracle of Jonathan Toomey* has sold over a million copies in the US and was made into a motion picture starring Tom Berenger and Saoirse Ronan. PJ has also designed several sets of stamps for An Post (the Irish Postal service), including four Christmas issues.

This is PJ's first commissioned work for Revels. He is delighted to know that Theo Bester, the child featured in this season's signature graphic, is a long-time fan of his work.


NEW ENGLAND'S TRUSTED SOURCE
FOR NEWS AND INFORMATION


Proud Sponsor of the

The Christmas Revels

www.cbsboston.com

PRODUCTION STAFF

Production Manager: Lynda Johnson
Production Stage Manager: Marsha Smith
Stage Manager: Elizabeth Locke
Children's Stage Manager: Lynda Johnson
Company Manager: Kristie Rampton
Assistant Stage Manager: Gillian Stewart
Assistant Stage Manager: Jacob Kiely-Song
Crew: Edward Cipullo
Technical Director and Master Carpenter: Andrew Barnett
Crew Chief: Andrew Hebert-Johnson
Master Electrician and Light Board Operator: Tori Sweetser
Costume Production: Costume Works
Costume Manager: Lynne Jeffery
Wardrobe Supervisor: ???

Properties Coordinator: Elizabeth Locke
Scenic Painter: Holly Diaz
Production Volunteer Coordinator: Jeanne Kelly
ASL Interpreters: Joan Wattman, Kathleen Burns
Production Assistants: Jim Lawton, Susanna Locke, Molly Roderick, Hannah Woodbury
Children's Chorus Assistants: Harper Mills, Anneliese Vogt, Grace Curtis, Hayden Latimer-Ireland, Lauren Curtis
Revels Records Sales Coordinator: Jen Sur
Photography: Roger Ide
Video Production: Michael Kolowich and Shawn Whitaker, DigiNovations
Graphic Design: Cahoots
Illustration: PJ Lynch

Appreciation

VOLUNTEERS Alex Hall, Sylvia Anderson, Tom Arena, Kira Arnott, Michael Arnott, Kelly Baker, Rich Baker, Robin Baker, Elizabeth Balcom, Sheyron Banks, Pauline Barkalow, Tom Barkalow, Sue Barry, Jennifer Bester, Diane Biglow, John Blanchard, Lani Blanchard, Jeff Boudreau, Elizabeth Burke, Frank Burke, Karen Burke, Jean Cain, Ruth Canonico, Michelle Cheyne, Ed Cipullo, Suzanne Clewley, Harvey Cohen, Cindy Coon, Carl Corey, Karen Daniels, Lynne Dichter, Rebecca Dinsmore, Sally Dunning, Sheila Fair, Betsy Gay, Jim Greaney, Carol Grotian, David Grotian, Bonnie Hall, Ross Hall, Peter Hamlin, Ruth Heespelink, Paul Hillson, Elizabeth Howard, Susan Hunziker, Daniel Johnson-Carter, Ed Keith, Glenn Ketterle, Bern Kosek, Karen Kosko, Mindy Koyanis, Wendy Kydd, Carol Lasky, Karen Leighton, Bob Loomis, Michelle Lynds, Nilah MacDonald, Barbara Mackay, Duncan Mackay, Maria Mannix, Susan Maycock, Nicole Monaghan, Kevin Montague, Nancy Moran, Gael Motz, Rich Motz, Nickey Mullen, Jake Nunes, Eliza Parker, Elita Pastra-Landis, Lucia Petrulli, Barbara Pine, Jan Pope, Jim Pope, Bonnie Power, Jessica Raine, Chris Reynolds, Anne-Christine Rice, Caroline Rice, Susie Rioff, Erika Roderick, Karen Russo, Eileen Ryan, Bill Sano, Linda Schneider, Andrew Schwerin, Lilly Siu, Helena Siu-Zmuidzinas, Natty Smith, Clara Stefanov-Wagner, Ishmael Stefanov-Wagner, Phyllis Stefanov-Wagner, Meryl Stowbridge, David Summersby, Edmund Summersby, Elisabeth Taylor, Richard Taylor, Clark Topper, Jude Travers, Max Troizier-Cheyne, Sue Turner, Nancy Twomey, Tim Twomey, Julia Vail, David Walsh, Janine Wane, Norma Wassel, Gabrielle Weiler, Peter Weiler, Mary White, Peter Zmuidzinas and all the Christmas Revels volunteers! Listings as of Nov. 27.

MANY THANKS TO: Susan Rioff and Dick Goettle for graciously housing our guest artists; Paula Plum and Ross MacDonald for help in the rehearsal process; Mary Blue Magruder (Harvard Museum of Natural History) and Roger Wrubet (Mass Audubon/Habitat) for finding the wren; Nilah MacDonald and Clark Topper for finding just the right ornament and packaging to represent our production each year; Brian O'Donovan for advice on all things Celtic; Sheila Falls Keohane, Maireid Doherty, Seamus Connolly and Maeve Gilchrist for background information on Irish music, musicians, culture and history; Jim De Vere and David Breen for advice on projection; Tom Arena for help with electrical props; Ron Wallace for creating the image of the Statue of Liberty; Carmel O'Reilly for help with casting; The Boston Lyric Opera, The American Repertory Theater and Susie Kadif for costuming assistance; Norman and Nora Stevens for extra support for costumes for this production; Shep Ferguson for creating our promotional montage; Carol Lasky and Cahoots for graphic design expertise and creativity.

Acknowledgements: "Wexford Lullaby" is used with permission of John Renbourn and Pentangle, Ltd; copyright © Warner/Chappell Music. All rights reserved.


thephoenix.com

For the ultimate in arts & entertainment coverage,
dining, music and more!

THE PHOENIX

The Folk Arts Center of New England presents
The eleventh annual
**Boston Harbor
Scottish
Fiddle School**
on Thompson Island, Boston
August 10-17, 2013


featuring
a week of Scottish
tunes and technique in
fiddle • piano • pipes
for all ages and levels

*Just one mile off Boston's shore,
but a world away!*

781-438-4387
scottishfiddleschool.org


*Celebrate the life of
Revels founder John Langstaff*


★ *"As magical as the man himself."*
—Booklist (starred review)

CANDLEWICK PRESS
www.candlewick.com

Available wherever
books are sold

WELCOME YULE!


Photo by Peter Lewitt

menders, torrey & spencer, inc.
architecture • preservation

123 North Washington Street, Boston, MA
www.mendersarchitects.com

*For a dramatic change of scene
at your home or workplace*

Saluting Revels
and the joy of the season!

INVESTOR
RESOURCES
inc

REGISTERED INVESTMENT ADVISORS

Robert J. Hurley
126 High Street in Boston
investorresources.com 617-728-9990

Since 1968, celebrating folk music made
on the front porch and center stage


The Finest Guitars, Banjos, Mandolins, & Ukuleles.


the music
emporium
finely crafted guitars

www.themusicemporium.com
165 Massachusetts Avenue, Lexington, MA 02420
(781) 860-0049


80 MT. AUBURN STREET, WATERTOWN, MA 02472 WWW.REVELS.ORG INFO@REVELS.ORG 617-972-8300

The mission of Revels is to cultivate authentic cultural traditions and celebrate the cycles of the seasons – through staged performances of song, dance and drama, education programs and opportunities for participation by all.

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

BOARD

Carl W. Corey, *President*
Christian W. Hughes, *Vice President*
Richard J. Goettle IV, *Treasurer*
Maggie B. Tyler, *Clerk*
Jeffrey W. Brown
Nicholas Browse
Edward L. Cipullo
Suzanne E. Clewley
Erica Drazen
Ona Ferguson
Tom Kruskal
Richard A. Low
Emily Williams

STAFF

Steven Smith, *Executive Director*
Patrick Swanson, *Artistic Director*
George Emlen, *Music Director*
Alan Casso, *Marketing
& Public Relations Director*
Lynda Johnson, *Production Manager*
Jeanne Kelly, *Volunteer Manager*
Kathleen Maresco,
Development Manager
Michelle Roderick, *Education Director*
Jennifer Sur, *Office Manager*
Nancy Tobias, *Finance Manager*

OFFICE VOLUNTEERS

Jim Beardsley
Arthur Ferguson
Jacob Friedman
Susan Kemp
Kristie Rampton
Julie Smith
Anne von Rosenberg

ADVISORY COUNCIL

Fred Bay
Chris Beasley
Clark Bernard
Martha Bewick
Kennett Burnes
Susan Cooper Cronyn
Amy Ellsworth
Sheppard Ferguson
Mary Fifield
Gerald Flannelly
William Hamilton
Jamie Jaffe
Patrick Kinney
Michael Kolowich
David Langstaff
Carol Lasky

Eric Levenson
Don Levy
Adelaide MacMurray-Cooper
Peter Marston
Ifeanyi Menkiti
Amey Moot
David Mortensen
Ronald L. Nath
Brian O'Donovan
Henry Olds
Shippen Page
Lauren Puglia
Paul Rahmeier
Steven Solomon
Emilie Steele
Sarah Tenney

Edwin Tiffany
Lenore Gessner Travis
Peter Vanderwarker
Saeqa Vrtilek
Virginia Welles

Revels was founded in Cambridge, MA, in 1971 and established as a non-profit, tax-exempt organization in 1974. The Christmas Revels program © 2012 Revels, Inc. "Christmas Revels," "Sea Revels," "Midsummer Revels," "SummersDay Revels," and "Revels" are ® service marks of Revels, Inc., Watertown, MA. All rights reserved.


Sea-Change

When I was a small boy, I visited my Grandmother's birthplace in Ballyhaunis in the West of Ireland. I noticed that all of the older people would cross themselves when they passed the railway station, many with tears in their eyes. "Why?" I asked. "Because that was where the children left," was the answer. Most never saw them again.

Emigration and immigration mean the same thing, namely the act of permanently leaving one's country or region to settle in another. Between the metaphorical shores of the "em" and the "imm," however, is an ocean of difference. Immigration is forward looking, seeing the world as defined by the country in which one settles; by contrast the emigrant point of view is refracted both forwards and backwards. The opportunities associated with a new life in a new land are weighed against loss of family, of close friends and of familiar landscapes—joy and pain together, the essence of the emigrant experience. In the case of the troubled Irish, this duality has produced a great wealth of music and poetry both passionate and poignant. There is a deeply romantic heritage in Irish culture that belies the stubborn qualities that were necessary for the race to survive disaster after disaster. After the fall of Limerick in 1691, the Irish who fled the country for Europe and beyond were christened "The Wild Geese." Since then, the term has been used to cover all those who have carried their Irish culture to new lands. The oral legend and myth so prevalent in Celtic culture are woven tightly into the music and poetry of Ireland. Portable and adaptable, the Irish culture was exported in battered violin cases, in tunes from tin whistles kept snug in coat pockets, and most often in the authentic voices of successive waves of emigrants. Change, although painful, was endurable, given the right company, the right song, a little dancing, a drink and a chair for the poet.


Saint Patrick, that much-invoked patron saint of Ireland, was at the nexus of another period of great change. Brought up in Roman Britain and captured as a child by Irish marauders, he escaped but later returned to Ireland as a Christian missionary. Like the apocryphal King Arthur who is supposed to have lived in Britain within the same century, Saint Patrick had the mythical muscle to be the focus for cultural, political and religious change. Using diplomacy as part of their strategy, Patrick and Arthur constructed their political platforms using planks from the existing pagan culture. Arthur's mentor, Merlin, matches the Druidic profile, and the legendary Round Table, taken as an emblem of proportional representation, fits Arthur's Roman-style agenda for being a civilizing influence on the warring tribes in ancient Britain.

Symbolism was also Patrick's strong suit. The famous use of the three-leaf shamrock to illustrate the Christian Trinity resonated with a culture that included triple goddesses, three levels of existence and similar tropes involving the pagan concept of trinity. The renewing bonfires of the Celtic feast of Beltaine were quickly appropriated to celebrate Easter. The pagan emblem of the sun was layered on to the crucifix to create the Celtic cross. Legend reports that Patrick planted his ash walking-stick in the ground when he was preaching, and that in the place now known as Aspatia it took root and flowered (perhaps a reflection on how long it took to get across the message of the Christian dogma). Another legend has it that Patrick was on his way to preach at Tara, the ancient capital of Ireland (and, for Druids, the dwelling place of their gods), when he heard of an ambush being laid for him. Using a druidic format he composed a prayer (featured in this Revels) that is remarkable for the way in which it recruits the strength of the pagan elements—fire, water, air, etc.—and deliberately mixes them together with "God's Almighty help and Grace" into a potent spell against "the powers of darkness." According to the legend, by chanting this Lorica (also known as "Saint Patrick's Breastplate" or "The Deer Cry"), Patrick and his missionaries were able to walk past their enemies who saw only a herd of roe deer strolling through the valley.

As part of the myth of the Irish emigrant, the voyage itself plays a crucial role. The roughly eight-day passage from Liverpool to New York was for many the emblematic core of their story. And at the end of that voyage, could any one of the thousands who gazed upon the Statue of Liberty, that icon of American promise, fail to experience the power of symbolism at the gateway to their new life?

PATRICK SWANSON, 2012

Boston Gay Men's Chorus

Reuben M. Reynolds III Music Director


Tickets \$16-46*
(*Before fees. \$5 add'l at door.)

Sunday December 9, 3pm
Friday December 14, 8pm
Saturday December 15, 8pm
Monday December 17, 8pm

New England Conservatory's
Jordan Hall


bgmc.org
617-542-SING


MANHUNT IPSWITCH


Eaton Vance is proud
to support one of Boston's
treasured holiday traditions,
The Christmas Revels


EatonVance
Investment Managers

©2011 Eaton Vance Investment Management
Two International Place, Boston, MA 02110
800.225.6265 www.eatonvance.com

FA LA LA LA LA

LA LA LA LAUGH.

THE BIG BANG THEORY
Weeknights at 7 & 7:30

my 38

facebook.com/myTV38


of harps and harmony

Irish music is distinctly melody-driven. “The wild grace of ancient Irish melody,” in the words of writer and singer Scott Alarik, is what defines Irish music. As you listen to our Irish band, pay close attention to the tunes themselves—their elegant contours and surprising leaps, their rhythmic propulsion, their easy singability—and you will know the mesmerizing power of an Irish melody to pull us into its aura.

And yet, Revels is all about harmony. From the beginning, we have created arrangements for our chorus and brass ensemble that are simple and respectful of their cultural sources yet pleasing to modern ears. The satisfying sound of choral harmony is at the heart of the Revels experience. So what happens when the lure of Irish melody meets the Revels passion for sweet harmony?

What you get is a unique Revels music mix. In the band and dance sets, the musicians do what they do best: play beautiful and compelling tunes with lilting grace and fiery speed. The essentially melodic instruments (fiddle, flute, uilleann pipes and button accordion) are in charge here. The others (guitar, bouzouki, harp and bodhrán) are in service to the melody, providing spare but essential rhythmic accompaniments, making sure they don’t compete with the tune but rather give it the freedom it needs.

Likewise, melody rules in vocal solos. Harmony is incidental or absent in the non-stop patter of “The Rocky Road to Dublin” and the freely ornamented *sean nós* (“old style”) singing in “The Wexford Lullaby” (until sweet harmonies take over in the third verse).

But when our chorus fills the stage, harmony prevails! Here the challenge for an arranger is to discover the harmonies implied in the melody and to flesh them out with restraint and taste. It is our intent to send our audiences home with hearts full of joy, and generous servings of harmony help us to achieve that goal.

This melody-harmony relationship can be illustrated by a quick look at the role of the harp in Irish music, because, unlike fiddlers and flutists, harpers are capable of playing chords as well as melodies. We assume the harp had a strictly melodic function in its early history, at first to accompany bards and poets in Celtic stories and celebrations, then in the early Christian era for similar purposes. But as harmony arose in Western music it is likely that harpers took advantage of their multi-string capability. By the 12th century one Welsh traveler grudgingly describes Irish musicians not only as “incomparably more skillful than any other nation” but also their harmony as “both sweet and gay.”

By the end of the 17th century harping had fallen on hard times as English repression of Irish culture intensified and the distinctive triangular wire-strung harp, as a symbol of Irish nationalism, was outlawed and went underground. The responsibility for preserving the old tunes was picked up by melody instruments (including the voice), and, without the benefit of the harp, harmony became a secondary consideration.

In spite of the ban, Irish harping managed to survive into the 18th century in the hands of itinerant harpers Turlough O’Carolan, Denis O’Hampsey and others. O’Carolan, Ireland’s most famous harper, was also an esteemed singer and composer who absorbed the influence of the harmony-driven Italian Baroque composer Geminiani (who lived in Dublin for a while), and many of his works bear the stamp of European harmony.

During the 19th century, traditional Irish harping lay dormant. In a dramatic 20th-century revival it first served as a harmonic accompaniment for singers such as Mary O’Hara in the 1950’s. But then a woman from Cork named Máire Ní Chathasaigh figured out how to play melodies on the harp at the same brisk tempos as fiddle and pipes, with all the ornaments, re-establishing it as a bona fide melody instrument. Soon after that, leading a great revival of Irish music in the 1960’s and 70’s, Paddy Maloney of the Chieftans brought Irish harping — both melodic and harmonic — back to national and international prominence with the inclusion of virtuoso harper Derek Bell in the group.

And that brings us back to Revels. Our harper Maeve Gilchrist demonstrates the versatile role of her instrument first by brilliantly playing along on the melodies, then by creating supportive harmonies with countermelodies, chord inversions and other classically-derived techniques, and finally by playing note-for-note the parts in my arrangements. In this way the role of the harp is symbolic of the breadth and variety of the music in a Revels production. Our chorus, children, dancers and instrumentalists are constantly changing hats as they move from big ensemble pieces to small, intimate ones, from exposed solo moments to supportive background roles, from intensely dramatic scenes to reaching out to you, our audience, to engage you in the singing and festivity.

Musically speaking, melody and harmony take turns at trying to win your heart, each in its own magical, compelling way. Ultimately they come together in musical celebration designed to rediscover and illuminate the mysteries and joys of the winter season.

george emlen, 2012


CHRISTMAS at the MONASTERY

Carols & Candlelight
Mystery & Miracle

Come worship with the Brothers

CHRISTMAS EVE

6:00PM First Evensong of Christmas
9:30PM Choral and Instrumental Prelude
10:00PM MIDNIGHT MASS

CHRISTMAS DAY

10:00AM Holy Eucharist
6:00PM Second Evensong of Christmas

For a full schedule, visit www.SSJE.org


The SSJE Monastery
980 Memorial Drive


Friends of Revels

FOUNDATION & CORPORATE SUPPORT

\$25,000 and up
Google Grants
Timothy G. Taylor Trust
WBZ News Radio 1030

\$10,000 to \$24,999
Claire & Jack Nath
Charitable Foundation
Massachusetts Cultural Council
The Seth Sprague Educational and
Charitable Foundation
Titan 360
WBZ/TV38

\$5,000 to \$9,999
Cambridge Trust Company

\$1,000 to \$4,999
Anonymous
Boston Metro
Boston Parents' Paper
Boston Phoenix
Cambridge Arts Council
Cambridge Community Foundation
Cahoots Design
Eaton Vance Management
Gilmartin Family, Charitable Trust
The Ithaka Foundation
Linda Cabot Black Foundation
Makromed, Inc
UpStairs on the Square
WBUR-FM

\$500 to \$999
Eastern Bank Charitable Foundation
Edmund and Betsy Cabot Foundation
Studio Eleven
Wingate Financial Group, Inc.

Up to \$499
Actors' Shakespeare Project
American Repertory Theatre
Arts Emerson
Boston Symphony Orchestra
Boston Early Music Festival
Boston Gay Men's Chorus
Cambridge Innovation Center
Cantata Singers
Deluxe Town Diner
Flora Restaurant
Handel and Haydn Society
Huntington Theatre Company
Iggy's Bread of the World
Irving House
J. Lawton, Booksellers
Musica Sacra
North Shore Music Theatre
Parnassus Productions
SpeakEasy Stage Company
Shakespeare & Company
Watertown Cultural Council

Matching Gifts
Bank of America Charitable Foundation
IBM Corporation Matching Grants Program
Kraft Foods Foundation - Matching Gifts
Liberty Mutual Group
Loomis, Sayles & Company
Vmware Foundation Matching Gift Program

Revels Partners
Arsenal Center for the Arts
Perkins School for the Blind
Harvard Square Business Association

The Christmas Revels Performance Sponsors **DECEMBER 2012**

December 15, 2012 at 7:30pm
Clark and Susana Bernard

December 19, 2012 at 7:30pm
Susan Grose Rioff

December 21, 2012 at 7:30pm
In Memory of Timothy Taylor

December 22, 2012 at 2pm
Co-sponsored by:
Shippen Page and Anne St. Goar
and
In memory of Denny (Dymphna)
Morrissey, a quintessential Irish woman

December 27, 2012 at 1 pm
In Memory of Bob Smith

Revels cordially thanks its Friends at all levels. Your tax-deductible gift allows us to create community and celebrate tradition. Friends donating at the Contributor level and up enjoy priority access to tickets to The Christmas Revels. Solstice Circle donors make a special investment in the future of Revels and enjoy VIP ticketing and additional benefits. To make a gift, visit revels.org/contribute or call Kathleen Maresco at 617-972-8300 x29.

SOLSTICE CIRCLE

Constellation (\$10,000 to \$24,999)
Ken and Barbara Burnes
Shippen Page and Anne St. Goar
Maureen and Gerald Sheehan

Sun (\$5,000 to \$9,999)
Anonymous
Clark and Susana Bernard
The Hughes Family
Gregory E. Moore and Wynne W. Szeto
Susan Grose Rioff

Star (\$2,500 to \$4,999)
Webb and Jeff Brown
Edward L. Cipullo and Family
Suzanne E. Clewley
The Drazen Family
Donald Duncan
Mr. and Mrs. Richard Goettle
Michael Kolowich and Kirstin Lynde
Anne and Bill Low
Mary McDonald and James D. Supple, Jr.
Renata von Tscharnier
M. Katherine Metcalfe and Langdon Wheeler
Emily Williams and Family

Moon (\$1,500 to \$2,499)
Cary and Nick Browse
Carl and Barbara Corey
Mary Ella Feinleib

Mr. and Mrs. Boyce Greer
Tom and Deborah Kruskal
Nilah M. MacDonald
Amelia McCarthy
Nora and Norman Stevens
Lenore Gessner Travis and George Travis
Sean Tuffy and Lorraine Dunbar
Anne and John Turtle
Maggie Tyler and Lee Rubenstein

Solstice (\$1000 to \$1,499)
Anonymous
Chris and Lynne Beasley
Jeannie and Henry Becton
Warren Brewer
Lindsay and Charlie Coolidge
Nat and Caty Coolidge
Lee and Amy Ellsworth
Jean Fuller Farrington
Jerry Flannelly and Dorrie King
Phyllis Harrington
Ruth and Jan Heesepelink
Susan and Michael Kiewra
Gregory Maguire and Andy Newman
The Maycock/Sullivan Family
Beverly, Wayne and Noah Miller
Kristine and Christopher O'Brien
Rusty Park
Jack and Penny Pearson
Lauren Puglia and Paul Rosenstrach
Bill and Sherry Seaver
Luanne Selk and Jon Skillman

Melora Simon, in memory of Shirley Brewer
Emilie D. Steele
Cynthia Sunderland
Mary and Gerry Swope
Dr. and Mrs. C.W. von Rosenberg, Jr.
Don and Susan Ware

FRIENDS

Supporter (\$500 to \$999)
Anonymous (7)
Heather and Tom Blake
Butler's Hole Fund
Kathleen Corcoran
Rebecca and Benjamin Cutting
Luise M. Erdmann
Arthur Ferguson and Nancy Hanssen
Justin and Amanda Fisher
Newell Flather
Bill and Barbara Gardner
Kathryn Goodfellow and Darren Beals
Bonnie and Ross Hall
Dan and Susan Kemp
Frank Kirwin
Zoë Lawson
Ann and Karl Loos
Celia H. and Robert Morris
Ted and Mary Gene Myer
Mark Nowacki
Marsten and Lori Renn Parker
John and Sharon Pearson
Paul Perrotta
Frank and Sam Reece
Chris, Seth and Ben Ripman
Mayhew Seavey and Victoria Thatcher
Steven F. Smith and Jinx Montano

Patron (\$300 to \$499)
Anonymous (2)
Brady and Colin Anderson
Patricia Badger
The Barkalow Family
The Brandt Seymours
George and Judy Carmany
Barbara F. Coburn
Linc and Lois Cornell
Mr. William Cronin
Carol March Emerson Cross
Joan E. Dolamore
Ona Ferguson
Luciana Herman and Phillip Malone
Nancy Hicks and Joseph Horowitz
Jamie Jaffe and Steve Shuff
Mr. and Mrs. Edward C. Johnson III
The Kelley Family of Westford

Dona and Michael Kemp
Claire and Gordon Kennedy
Stephen D. Kennedy
Bobbie Knable
Sarah Lawrence
Ned and Judy Lund
Alan and Carol Lyons
Jack McCreless and Janet Nelson
Ifeanyi and Carol Menkiti
Suzanne and Lucy Milauskas
Louise Pascale
Sarah Peskin and Bill Kelley
Pat Rabby
Jonathan Scott and Michael McGuill
Margaret Sheehan
Julie and Bob Smith
Meryl L. Stowbridge
Patricia and David Straus
Patrick and Laura Swanson
Roberta Towner
Priscilla Hutt Williams

Sponsor (\$150 to \$299)
Anonymous (9)
Eric Hall Anderson and Susanna Hochstrasser
Brady and Colin Anderson
The Bailey Family
Susan and Roswell Barnes
Tom and Susan Bates
Norman Berman
Luther Black and Christina Wright
Michael Blasik
David and Cassandra Blattner
Jill Brody and Herb Emers
Charlotte Brown
Patricia and Edward Bursk
Marilyn Butler and Mark Mancevice
Terri and Erik Butler
Jerry Callen and Katy Petersen
Jane and Christopher Carlson
Bob and Carol Cashion
The Rev. Elizabeth and Brian Chace
David and Melissa Chin
Harvey B. Cohen
Carol and Alex Collier
Carol Compton
Tom Connors and Family
Leanne Cowley and Steven Galante
Ken Crater and Peg Ferraro
Joanne M. Creedon
Jane Culbert and Henry Olds
Mark and Tricia Deck
Marcia DeGarmo
Michelle Denault
Bryce and Kathryn Denney
Robert DePasqua


**International.
Individual.
Inspirational.**

British School of Boston

Academically rigorous and internationally focused, featuring the International Baccalaureate Diploma. Serving toddlers through High School students.

Open House: Tuesday, January 15 9:30 - 11:00 a.m.

High School Merit Scholarships
NEW Toddler Program from 18 months

The Christian Community - Movement for Religious Renewal
Renewing religious life, bringing the spiritual potency of the Seven Sacraments and the richness of the Gospel into a new form inspiring independently thinking human beings.


**Twelve Holy Days
of Christmas**
December 25 - January 6

Daily Communion Service,
The Act of Consecration of Man,
11 a.m. at our church.
Followed by refreshments and a study of *The Christmas Mysteries*

**Midnight Communion Service
on Christmas Eve**

The Christian Community 366 Washington Street, Brookline Village, MA 02445
www.thechristiancommunity.org 617.522.2972


**ur the
scene**

Arts & Culture with Andrea Shea
On Morning Edition and All Things Considered

90.9wbur
Boston's NPR® news station

The Christmas Revels Friends

Sponsor (continued)

Dorothy DeSimone and Joseph Leghorn
 The Dickson Family
 Leslie DiTrani and Phil Curtis
 Mark Dolny, Amy Conklin and Nathaniel Dolny
 Mark and Leslie Randall Dooley
 Janis Dyer
 The Eccles Family
 Janette and George Emlen
 Chris Fazio
 Carla Hall and Ben Friedman
 Wilda Gerideau Squires
 Helen Glikman and Dan Bartley
 Doctor Howard and Master Willy Goldsweig
 The Graham Family
 Kit and Judy Gregg
 Constance Gresser
 Deborah J. and Arthur Hall
 Ann M. Harris
 Christopher and Susan Harris
 Rebecca Harvey
 E. Tessa Hedley-White
 Sam and Nuala Heespelink
 John and Catherine Henn
 The Higginbotham-Neurath Family
 Pam and Todd Hixon
 Win and Margie Hodges
 John and Hilary Hopkins
 Simon and Amy Horsburgh
 Margaret Jackson In Memory of Susan M. Jackson
 Cindy Jones
 Jerry Kamitses
 Richard Kane
 Susan and John Kane
 Harriet A. Karkut
 The Kaska Family
 Carol Kingston
 The Klimek Family
 Knisely Family
 Robert and Karen Koehler
 Ken and Susan Koerber
 Skye and Paul Kramer
 Nancy Kuziemski
 The LaPrise Family
 Dave and Margaret Lazenby
 Janice Lempereur
 Paul Levitt
 Peggy and Larry Levy
 Albert Lew and Anita Colasante
 Forbes and Jane Little
 William Loomis and Leslie Becker
 Selden and Tuulikki Loring
 Gregory Luckman
 The Lunetta/Duffield Family
 William and Winnie Mackey
 Adelaide MacMurray-Cooper

Linda MacNeil and Dan Dailey
 The Madden Family
 Mark and Kathy Mahoney
 Kathleen Maresco and David Braslow
 Peter Marion
 Don and Glenda Mattes
 Sally Mayer
 Mike and Mary McConnell
 Dr. and Mrs. George W. McEachern
 Tish and Andrew McIwraith
 George and Jane Metzger
 Douglas Miller and Marguerite Paulino
 Shane and Megan Mullen
 William and Laura Murphy
 Perry and Susan Neubauer
 Koerber Nuñez Family
 Keith Ohmart and Helen Chen
 Nancy L. Olt
 Lori Renn Parker
 The Photopoulos Family
 The Pope Family
 Dan Reagan and Peggy Burchenal
 Paul and Kathleen Regan
 Bruce and Virginia Roberts
 Garrett Rooney and Joanna Schaffhausen
 Bridget and Jim Saltonstall
 Ann and Stu Schaffner
 John L. Schneider
 Cynthia and Ken Scott
 John Seay
 Murphy Sewall and Virginia Fulton
 Frank D. Skinner
 The Skorupa Family
 Samantha Skove
 Melissa Smith
 Diane and Carl Soderland
 Spirit of Christmas
 The Steinberg Family
 Patton and Richard Tabors
 Judith Tabron and Marshall Flax
 The Tannehill Kenmore Family
 Kenneth and Brenda Troup
 The Tucker Family
 Sandra L. Tupper Revocable Trust
 Sue Turner and Family
 Chris Ulrich and Susan Thompson
 Cindi and Peter Umans
 Pam Van Arsdale and Bob Dewey
 Arthur Waltman and Carol Watson
 Mrs. Constance V.R. White
 Hedy and Tom Whitney
 Grace M. Whouley
 Diane and Terry Winslow
 Sally Zimmerman, Allen and Andrew Olsen


UPSTAIRS ON THE SQUARE

OPEN:
 Thanksgiving
 Christmas Eve,
 New Year's Eve
 New Years Day
 & for Festive
 Holiday Parties

Located in the heart
 of Harvard Square
 617.864.1933
 upstairsonthesquare.com


THE CHRISTMAS REVELS®

An Irish Celebration of the Winter Solstice

DECEMBER 13-16
 Hanover, New Hampshire

WITH ACCLAIMED MUSICIANS
 Laura Risk | Paddy League
 Nicholas Williams | Joey Abarta

AND FEATURED IRISH DANCER
 Kieran Jordan

SPECIAL REVELS HOTEL PACKAGE
 Six South Street Hotel, Hanover, NH
 Call 603.643.0600 and ask for the
 Revels Hotel Package


HOP50! Spaulding Auditorium | Hopkins Center
 hop.dartmouth.edu | 603.646.2422

HOPKINS CENTER FOR THE ARTS

"Christmas Revels" and "Revels" are registered service marks of Revels, Inc., Watertown, MA. All rights reserved.

26th Annual

JOYFUL NOISE

GOSPEL CONCERT

*Celebrating the life and legacy
of Rev. Dr. Martin Luther King, Jr.*

FEATURING

THE HARLEM GOSPEL CHOIR

AT **SANDERS THEATRE**
45 QUINCY STREET, CAMBRIDGE
(HARVARD SQUARE)

SATURDAY
JANUARY 19, AT 7:30PM

Presented by

THE MULTICULTURAL ARTS CENTER
41 SECOND STREET, EAST CAMBRIDGE, MA 02141
617-577-1400 | MULTICULTURALARTSCENTER.ORG


Tickets:

**Via Harvard
Box Office:**
(In person
or online)
[http://ofa.
fas.harvard.
edu/boxof-
fice/](http://ofa.fas.harvard.edu/boxoffice/)

The Christmas Revels Friends

Contributor (\$75 to \$149)

Anonymous (15) * Quincy and Zelia Abbot * Stacy Adams and Daniel Lovett * Will Ames Family * Marcia Anderson * Stephen and Marcia Anderson * Dave and Alexandra Andrews * Archie H. Arpiarian * Susan Assmann * Eric and Barbara Baatz * Dr. Peter Rowe Bacon and Lois Colburn Bacon * The Odd Balls * Sara and Stonewall Ballard * Joeth Barlas * Susan and Jim Barrett * Roy and Shari Beane * Jim and Marcia Beardsley * Cynthia Becton * Peg and Liz Bedell * Priscilla B. Bellairs * Cynthia Bencal * Jessie Bennett * Dr. and Mrs. Brian and Bunny Benton * Joan Beskenis and Alan Bing * Polly Beyer * Judith E. Bishop * Elaine and Calvin Blaser * Nancy Bond * Dana and Kathy Booth * Borowski/Hennessey * Sarah and Brian Boswell * Karen Bottar and Donald Buonagurio * Bouzha, Bill, Alexander * Dorothy D. Bragdon * Rich, Annie, Emma Branch * Norman Britsoli * Howard Brodsky * Jane Fisher and Tom Brosnahan * Merna Brostoff * Dr. D. C. Brown * Linda Brown * Alfred and Abigail Brown * Tom Burger and André Robert * Phil and Hilary Burling * Edith Burnham and Jerry Freedman * Margaret Burt * Sarah Byrne-Martelli and Peter Martelli * James and Claire Byrnes * Caroline and Lynn Calhoun * Campbell Family * Wanda Cantlin * Dr. and Mrs. Philip Carling * Walter and Bonnie Carter * In memory of Nicholas * Ed and Janet Caylor * Chet and Carol Cekala * Lillian Chan and Vivian Dixon * C. Chapin and Deborah Cutler * Jan Chargin * Ralph Child and Eliza Blanchard * Janet Childs * Mark and Eileen Ciccone * Chris Clamp and Donald Gianniny * Thomas and Joan Clapp * Mr. and Mrs. Daniel Clark * Clif's Family * Kristin Clouser and Margaret Marco * Colgan Pope Family * Georgianna Collins and Neil Murray * Deborah Colwell * Dr. and Mrs. Philip B. Conti * Arthur and Helene Cornelius * Mr. and Mrs. Christopher Cottle * Lynn Courtney * John and Holly Cratsley * Joanna W. Crawford * Michael and Carol Crawford * Harold S. Crowley, Jr. * The Curran Family * Stephanie and Louis D'Agnese * Fred Davis and Jane Hilurt-Davis * William Davis and Christina Tree * Mr. and Mrs. Ian de Buy Wenniger * Howard and Penny DeBisschop * Dello Russo Family * Lorna C. DeVaron * Dennis and Betsy DeWitt * James and Patricia Dincecco * Mr. and Mrs. Peter Dittami * The Domingue Family * Karen and Peter Dorfman * Ralph and Jacqueline Dormitzer * The Drexpez Fam * Philip and Margaret Drinker * Bob and Barbara Dumont * Terry Durkin and Geoff Groueten * Alexandra Earle * Robert and Jane Eckert * Anne McCarthy-Egan and Tom Egan * Jan Elliott * Shannon Elliott and Matthew Zweig * Cynthia Ellis and Hany Teylouni * Patti and John Emerson * Robert and Nancy Farnum * Sally and Peter Farrow * The Fay Family * Feeney-Morrison Family * Matt and Judy Fichtenbaum * Christopher and Diane Fisher * David Fram and Margaret Fitzgerald * Ann Fleck-Henderson * Vicki and Steven Flint * Katherine and Richard Floyd * Virginia and William Foote * Christy Foote-Smith and Robert Stupp * Fred and Graceann Foulkes * Charles and Odette Friou * Bernard Fuller * Terence and Mary Gaffney * David Gandle * Cynthia Ganung and Roland Stern * Beverly and Dick Gauthier * David and Bernice Gaynor * Richard and Elinor Gentilman * David and Janet Gibson * Judy and John Giger * Rick Godley and Kathleen Carney * Ruth Goldenberg and Jim Fraser * Jeffrey and Bea Goldstein *

The Christmas Revels Friends

Brittany, Kelsey and Jane Gould * The Govone-Viens Family * Elizabeth Grady and Duncan Spelman * Donald and Martha Greenhalgh * Lindsay Greimann * Jonathan Group * Robert and Virginia Guaraldi * The Gulley Family * Bernard and Jan Gunther * Gwen and Family * Kathy Hagelston and Richard Limbursky * Wayne and Judy Hall * Lisa and Ted Hallstrom * The Hammarlund Family * Ted and Marie Haringa * George S. and Charlotte Harlan, Jr. * Karen and Terry Harris * Lisa and Ross Harris * Ron and Judi Harris * Mary Ellen Hart * Gay and Dick Harter * Paul K. Harter, Jr. and Geraldine M. Harter * Sibyl Harwood * Emily and Tom Haslett * Charles Hay and Joanne Crerand * The Heckman Family * Lisa, William and Zacharey Hemp * Molly R. Heverling * David, Beth, Sarah and Timothy Hirzel * Katharyn S. Hok * Sarah Holland * Dixwich Hollow * Jean Holmblad * Rosemary and Hartley Hoskins * Peter and Jane Howard * Ms. Joan Hunt * Iafolla Family * Martha Jacovides * Paul and JoAnna Jameson * Tom and Alison Jaskiewicz * Margo and David Jay * Shirley Muirhead Jenkins * Peter and Marion Johannsen * Kate and Ian * Chris and Lee Kauders * Maureen and Tony Keaty * Nicole and Kevin Kelly * Paul Kelly * Bob and Karen Kennedy * Joan Kennedy * Richard Kenworthy * Louis and Susan Kern * Anne and Richard Ketchen * Roberta Keydel * Thomas and Helga Kimball * Becky and Brian King * The Kitchen Family * Phillip and Penelope Kleespies * Scott Kloter and Barbra Rosenberg * Mark Kmetz * Ray and Eileen Kotfila * J G Kriebel * Roy and Jacqueline Kuphal * Cathy Kwesell * Mary Jo LaFreniere * Mary Lang * Carol Langstaff * Molly Lanzarotta * Susan Lapointe * Jim and Kate Lathrop * Alice Susan Lawson * Leahy Family * Paula and Ron Ledgett * Mary Lejeune * Anita and Ron Lestan * Elizabeth Levin * Christopher and Sara Lewis * Patricia and Edward Lewis * The Licciardello and Hersher Family * Living Folk Records and Concerts * Elizabeth Locke * Stephen and Valerie Loring * Megan Low and Matt Weinstock * Beth Lowd * Leslie Lowe and Tom Yelton * Stephen and Gina Luippold * Nilah M. MacDonald * David and Mary MacKay * Lucia Todd MacMahon * Linda L. Madden * Kevin Madigan and Stephanie Paulsell * Elizabeth and Pippin T. Mandel * Susan E. Mango and Alex Schier * Frank and Martha Manley * Linda M. Martin * Ann Mason * Peter Masters and Mary Salerno * Anne Matthews * Kevin McCormick and Jane McKeon * Dr. Matt McDonough * Melissa McGaughey * Louise and Sandy McGinnes * Liz McGrath * The McIlhenny Family * S. D. McIntosh * James McLellan * Robert and Susan Mennel * Barbara Merrifield * Rachel L. Michael * Jim and Barbara Miller * Christy and David Millet * Breck and Mary Montague * The Moody Family * Jo and Charlie Morgan * Sean and Susan Morrison * Andy and Pat Moysenko * Suzanne Mrozak * Jean Mudge and Timothy Sullivan * Elizabeth H. Munnell * Linda Murdock and Diane Muffitt * Katherine and Prescott Musler * Michele Nathan * Michael F. Natola * Hannah Neville * Margaret L. Newhouse, honoring Elizabeth Locke, Walter Locke and Erica Drazen * Jay and Linda O'Callahan * Mr. Lawrence R. O'Connell * Mary Lou O'Connor * The O'Keefe Family * Ann and Jay Olmsted * Mary Ellen and Peter Onno * LeBaron Family * Tom and Lisa Ouellette * Jeffrey and Cathy Pallin * The Panaro Family * Ronald J. Pawelski * Don and Max Payne * Stybel, Peabody and Associates * Donald Pearson and Lynne Champion * The Peet Family *

Frank and Marie Pereto * Fred Perry and Sarah Smith * Karen Peterson * Monica Petri and Blaise Heltai * Rachel and Jim Piermarini * Pilch/Craren Family * Tom and Barbara Pixton * Peter and Daria Plummer * Kenneth and Paula Poole * Jeremiah Poope * Donald and Linda Potter * John and Susanne Potts * Bruce C.L. Pratt & Family * Tom Price * Lucia Alexandria Priest * Arnold and Gretchen Pritchard * Ellie Prosser and Rich Armstrong * Alice Parker * The Quick Family * Jim and Barbara Ramsey * Ms. Penny Randolph * Nancy B. Rawson * Roger and Lynn Read * Julia Reade and Rob Duncan * William and Katharine Reardon * Martha and Abram Recht * The Regan Family * The Regan Kelley Family * Alison Foote Reif * Bert and Dori Reuss * The Rice Family * Robert and Diane Riemer * Cornelia Robart * Julia and Stephen Roberts * Rev. Nancy Rockwell * John and Pat Rodgers * Suzanne Rodrigues and Yvonne Velazquez * Anna and Richard Roelofs * Sherry and Will Rogers * Nancy Roosa and Alex Moot * Warren Rosen and Kathy Nerpouni * Bob Rosenthal * Andrea Ross * The Rota Family * Kathryn Roy and Dennis Shedd * Jonathan and Kristin Rubin * Ms. Eva Rubinstein * The Saalfeld Family * Elisabeth Sackton and Liz Coolidge * Dottie L Sager * Annette Sassi and Annette Sassi * Saunders Family * Carole Schildhauer * Friends of Carole Schildhauer * Gregg and Nancy Schluntz * R. Schultz * In honor of Rev. Priscilla Schumm * Josh and Lindsey Scott * Kristin and Roger Servison * Sandra Shapiro * Jeb Sharp and Rhona MacBeth * Penelope C. Sharp * The Shattuck Family * Merri Shaw and Bruce Carroll * Ransom and Carlotta Shaw * Dr. William D. and Laura A. Shea * Brian W. Sheldon * Tom and Nancy Shepherd * Dick and Liz Shiers * Hugh Silbaugh and Cor Trowbridge * Hildred and Jack Simons * Mr. and Mrs. Lawrence Singmaster * Patrick Smiley * Amy Smith and Chris Christiansen * Andrew and Karin Smith * Bruce and Kathleen Smith, Jeremy Clark * Jim and Darien Smith * Albert and Betty Solbjor * Mr. Stephen P. Sorkin and Karla Rideout * Mark and Caitlin Souweidane * The Spence Family * Beth Spicer * Bobbie Sproat and Jud Leonard * Adrienne St. John * Sheri St. Laurent * Tom and Cathy Stevens * James Stevenson and Amy Gullicksen * The Stevenson Family * Mr. James Stoddard * Gregg and Lisa Stone * Liz and Dave Strauss * Caroline and Alan Strout * Brown and Virginia Sullivan * The Suomala Family * Dick and Cathie Sur * The Sutcliffe Family * Betty and Bob Sweet * Tricia Swift * Sheila E. Sylvan * Betsy Taylor * Micki Taylor-Pinney and Markus Pinney * Shellburne Thurber * Suzanne Tjoelker * Jim and Kathy Todd * Michael and Sharon Tomasulo * Bill and Heli Tomford * Kathleen Trumbull Family * Connie and Marty Tulloch * Barbara and Edward Uftring * Kate and Peter Van Demark * Lisa and Howard Van Vleck * Terry Vazquez, Public Insurance Adjuster * Donna Wainwright and Alan Field * The Wakefield Family * Trudy and Jack Walsh * Peter and Mary Ward * Mr. Bruce Watson * Bernard E. Weichsel * Lynn and Irene Weigel * Catherine L. Weisbrod * Wayne Welke and Reeva Meyer * Emilie S. Welles * Marie-Noel Westgate * Dorothy Wexler * Bailey and Phil Whitbeck * Regina Wiedenski * Collin Wild * Susan Williams and Helge Berg * Maria Wilson-Portuondo and Jose Portuondo * Kathleen Wisnieski * Barbara and Michael Wolf * Margaret Minor Wood * The Woodworth Family * John Wroclawski * Xander, Felix and Natalie-Susan * Christine and Frederick Yohn * The Zezima Family * Zimmermann-King Family


EXPERIENCE THE art.

THE 2012/13 SEASON

PIPPIN
NOW PLAYING

HANSEL & GRETEL
DEC. 15 - JAN. 6

THE GLASS MENAGERIE
FEB. 2 - MAR. 17

**BEOWULF-
A THOUSAND YEARS OF BAGGAGE**
APR. 16 - MAY 5

THE HYPOCRITES' PENZANCE
MAY 10 - JUNE 2


TICKETS FROM
\$25

americanrepertorytheater.org

**SPECIAL PRICING AVAILABLE:
STUDENTS, SENIORS, & GROUPS 10+ 617.547.8300
HARVARD SQ.**


HARVARD

Division of Continuing Education


EXTENSION SCHOOL

- Evening and online courses in the fall and spring
- Distinguished faculty
- Competitive tuition


SUMMER SCHOOL

- Programs for high school and college students, and adults
- Courses online, on campus, and abroad

Extending Harvard's excellence to students at every stage of learning.

www.dce.harvard.edu


JOHNSON
STRING INSTRUMENT
VIOLINS, VIOLAS, CELLOS & BASSES

Expanded online catalog and live "show" offers at www.johnsonstring.com

For the love of music

OUR MAIN STORE
11 John Street
Newton, MA 02459
617-964-0954

OUR BASS SHOP
26 Folk Road
Waltham, MA 02451
617-964-0954


Call us toll free: 800-359-9351
info@johnsonstring.com

workshop • sales • rentals • books • music • accessories
antique • contemporary • baroque • electric instruments

Andover
Organ Company


P.O. Box 36 • Methuen, MA 01844-0036

www.andoverorgan.com • 978-686-9600

Pipe Organ
Builders - Restorers - Tuners

Welcome Yule!


Honoring the Healing Power of Nature Within Us All

Heather Barney, MAC, LAC
5 Element Acupuncture
Integrating Science and
Ancient Healing Arts for 25 Years

www.heatherbarney.com 617-945-5555

REVELS throughout the year

twelfth night

SATURDAY, JANUARY 5 * 80 MT. AUBURN STREET, WATERTOWN

Help put Christmas to bed! Join us for our 5th annual family afternoon of post-Christmas merrymaking featuring a carol sing led by David Coffin, family dancing, refreshments, crafts making and more!

PUB SINGS AND HARBOR CRUISES

Good fellowship, food, drink and plenty of song. That's what these fun events have in common. Please join us—by land or by sea—at a seasonal Pub Sing or a Boston Harbor Sunset Cruise led by Revels music director George Emlen and David Coffin.

WINTER PUB SING

WEDNESDAY, JANUARY 30 * AT THE SKELLIG, WALTHAM


SPRING PUB SING

WEDNESDAY, MAY 1 * AT DOYLE'S CAFÉ, JAMAICA PLAIN

2 BOSTON HARBOR SUNSET CRUISES

DEPARTS FROM ROWES WHARF * JULY & AUGUST – DATES TBA


SPRING SING

A Family Celebration of the Vernal Equinox

SATURDAY, MARCH 23, 3PM * ST. JOHN'S CHURCH, WATERTOWN


Welcome in the spring with seasonal songs, a charming mummers' play, a garland dance, special musical guests and a great Revels folk band. Add in refreshments and you've got one of our season's most popular family events!

PURCHASE TICKETS FOR ALL EVENTS AT REVELS.ORG


REVELS RIVERSING

A free community celebration of the autumnal equinox

SUNDAY, SEPTEMBER 22

Join us on the bank of the Charles River at the Weeks Footbridge in Cambridge for the 10th anniversary of this spectacular family event marking the end of summer. Join the parade from Harvard Square, sing familiar songs with a great band and chorus. Take in the beauty as night falls over the Charles River.


Introducing the REVELS SINGERS

Under the direction of George Emlen, the new Revels Singers is a community outreach chorus comprised of fans and friends who enjoy singing music from Revels' vast choral repertoire. New singers are welcome. The winter term begins January 17th. Click the "Get Involved" tab at revels.org for more information.

The Revels Singers are available for selected public events and private functions. Contact us at info@revels.org.

REVELS EDUCATION PROGRAMS


Spring and Summer Reveling for Your Child

REVELS EDUCATION PROGRAMS BRING TRADITIONAL SONGS, GAMES, DANCES AND FOLK PLAYS TO LIFE FOR CHILDREN, AGES 7-12

SPRING TRADITIONS

An Afterschool Workshop culminating in a featured performance at Spring Sing. Six Wednesdays, 4-5:30pm February 6-March 20 (no class 2/20)
Performance Saturday, March 23 at 3pm

SING WITH REVELS

A weekly program of songs, singing games, and part-singing for home-schooled children.

Tuesdays, 10-11:30am January 29-April 9

SUMMER WORKSHOPS

An intensive one-week experience engaging kids in singing, dancing, drama, scenery building and more.

Monday-Friday, 9am-3pm Session 1: July 22-26 Session 2: July 29-August 2

“My daughter came out of each class with a big smile on her face and new songs to share with the family.” — workshop parent

REGISTRATION: revels.org/education 617-972-8300 x26 or mroderick@revels.org

Revels CDs and Songbooks Make Great Gifts...Anytime!


NEW AT THE REVELS STORE!


Strike the Harp: AN IRISH CELEBRATION OF THE WINTER SOLSTICE

George Emlen, Music Director


Enjoy music from this year's Christmas Revels! This vibrant holiday CD features blazing jigs and reels, lilting ballads, grand choral works, a brass ensemble, terrific soloists and a champion Irish band.

AVAILABLE IN THE LOBBY.


Hear samples and purchase online at revels.org, where you'll find Revels' extensive catalog of CDs, songbooks, greeting cards and educational products.


Songs for Singing Children


The Revels Celtic Roads


The Magic Maker
by Susan Cooper


The Revels Book of Chanteys
and Sea Songs

REVELS. *Building tradition through
music, dance and drama*

 actors' shakespeare project

TWO GENTLEMEN OF VERONA

by William Shakespeare
 directed by Robert Walsh**

December 12, 2012 – January 6, 2013
 Davis Square Theatre | Somerville

866-811-4111 or www.actorsshakespeareproject.org

** This director is a member of the stage directors and choreographers society, a national theatrical labor union.

True to our Communities


We are proud to support
 Revels

 **Eastern Bank**

Member FDIC


**METRO IS THE #1
 DAILY NEWSPAPER IN
 BOSTON***

and a proud sponsor of
The Christmas Revels

Source : CAC (Sep-12), ABC (Mar-12)

OPENING JANUARY 24TH 2013
at the Davis Square Theatre
Somerville, MA

Frank McCourt's

The Irish


..And How They Got That Way

An uplifting journey from the Emerald Isle to America told with McCourt's irreverent humor and performed by the multi-talented cast of singers, musicians and dancers.

1/2 PRICE GIFT CERTIFICATES!


Offer Code:

REVELSIRISH

Mention this ad and the special offer code "RevelsIrish" when ordering your gift certificates to receive a 50% discount off the ticket price.

Offer expires December 24th 2012.

TICKETS: (800) 660-8462 · frankmccourtstheirish.com


Boston.com is proud
to be a sponsor of
The Christmas Revels.

boston.com

LEGAL SEA FOODS

*Legal Sea Foods
is proud to support
The Christmas Revels*


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

www.LEGALSEAFOODS.com

**We are proud to support the
42nd annual
Christmas Revels**

H Hallmark Health System

Lawrence Memorial Hospital of Medford

Melrose-Wakefield Hospital

www.hallmarkhealth.org

STORIES & SEA SONGS
JAY O'CALLAHAN • JOHN LANGSTAFF


JOHN
LANGSTAFF
— & —
JAY
O'CALLAHAN
ON CD!

www.ocallahan.com

800-626-5356

Stories for all ages on CDs & cassettes

FSSGB

**Folk Song Society of
Greater Boston**

*Celebrating over 50 years
of good folk!*

Become a member of FSSGB !

**We're committed to
carrying on the
tradition
of music making:
Concerts, Workshops,
Music Parties,
Newsletter,
Fall Getaway !**

www.fssgb.org

(617) 623-1806

info@fssgb.org

Winchester Hospital
Advancing Health. Advancing Care.

Surgical Excellence

Comprehensive Women's Health Services

Exceptional Cancer Care Close to Home

State-of-the-Art Imaging Technologies

Integrative Therapies and Health Education Programs

Call 866-WIN-HOSP for a
physician referral (1-866-946-4677)


41 Highland Avenue, Winchester, MA 01890

www.winchesterhospital.org ■ 781-729-9000


The Charles River Conservancy provides advocacy, stewardship and renewal for the 400 acres of Parklands from Boston Harbor to the Watertown dam.

Join our 23,000 supporters and volunteers to make these urban Parklands more active, attractive and accessible to all.

www.thecharles.org
617.608.1410


32-years of well-crafted,
Safaris & Kilimanjaro Treks
for discerning guests

THOMSON SAFARIS
Tanzania! Our home. Your adventure.

Watertown, MA & Tanzania | www.ThomsonSafaris.com | 800.235.0289


Developing passionate learners

Integrating academics with the arts—drawing, painting, music, crafts, and drama—in a rich, lively curriculum

Join us at an Information Session
www.thewaldorfschool.org/info


WALDORF SCHOOL
of Lexington
established 1971

Pre-K through
Eighth Grade

WINGATE
Wealth Advisors

Happy Holidays to The Christmas Revels

Since 1986, Wingate Wealth Advisors has provided independent financial planning and investment management to individuals, families, retirement plans and organizations. Our approach is comprehensive, helping clients define and achieve their financial goals – generation to generation – through a prudent, long-term plan of action.

In an ever changing world, our commitment to clients is constant.

www.wingatewealthadvisors.com

For more information please contact

JOHN BIEBEL, CFP® 781-862-7100

John.Biebel@wingatewealthadvisors.com

WINGATE WEALTH ADVISORS, LLC 450 BEDFORD STREET LEXINGTON MA 02420

Like the country dancing you see in the Revels?

Join us for English Country Dancing with great live music!

All dances are taught, no experience needed.
Everyone is welcome and no partner is required.

Wednesdays from 7:30–10:30pm

Park Avenue Congregational Church, corner of Park Ave.
and Paul Revere Rd, Arlington. \$4 for newcomers.

2nd and 4th Fridays from 7:30–9:30pm

Harvard-Epworth United Methodist Church,
1555 Massachusetts Avenue, Cambridge, MA, \$7 per person/\$4 for students.


Photo by Jeff Bary

Did you miss the Abbot's Bromley in this year's show?

Learn the Abbots Bromley Horn Dance

Join us for two workshops held from 6:30–7:30pm,
January 9 and 16 at the Park Avenue Congregational
Church, Arlington, before the country dancing.

Mention this ad for **free admission to workshops**
and also to any dance in January. For more information, visit
www.cds-boston.org, email ritual@cds-boston.org,
or call 978-425-4877. **See you at the dance!**

Shady Hill School

is pleased to support The Revels in memory of our friend
and former faculty member John Langstaff and in honor of
SHS families who support the wonderful Revels tradition.


Shady Hill is a coeducational, Pre-K through Grade 8, progressive independent
school in Cambridge. Please visit www.shs.org or call 617-520-5200 for information.

Prospect Hill Forge offers instruction in Traditional Blacksmithing

*Home-school, after-school,
after-work, and weekend classes for
pre-teens, teens, & adults*

*New: Winter Blacksmithing Camp
February 18 - 22*


www.prospecthillforge.com
(781) 816-9433 (781) 81-OXIDE
classes@prospecthillforge.com

MT. AUBURN Mobil

660 Mt. Auburn Street
Watertown, MA 02472
Phone: 617-924-6333
Fax: 617-923-8273

State Inspections

Ernest Thornhill, Mgr.


The Children's Book Shop

237 Washington Street
Brookline, MA 02445
(617) 734-7323

www.thechildrensbookshop.net

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 2013

For a brochure:
Linda Briggs, 821 Whitney Avenue
New Haven, Connecticut 06511
(203) 624-0820


www.singingeaglelodge.org

Cambridge Savings Bank


is proud to support

The Christmas Revels


www.cambridgesavings.com • 888-418-5626 •  

Member FDIC

 Equal Housing Lender

Member DIF

DAVID HAWTHORNE (BOWMAKER)

5 JOHN F. KENNEDY STREET
SUITE 301
CAMBRIDGE, MA 02138

617 491-0781
WWW.VIOLINBOWS.NET


Handmade
prizewinning bows
for violin, viola and cello.

Antique and new bows
for advancing students
or professional players.

Friendly and knowledgeable help
selecting the right bow
for you and your instrument.

Call or email for more information
or to make an appointment.

For all your travel needs

MARY ELLA FEINLEIB

Travel Consultant

mfeinleib@tzell.com • (617) 661-9102

GREAT ESCAPE

WE SPECIALIZE IN CUSTOM ITINERARIES

Cambridge Brewing Co.

ONE KENDALL SQUARE, CAMBRIDGE
cambridgebrewingcompany.com
617-494-1994


Fresh beer

Brewmaster Will Meyers


Local food

Executive Chef David Drew

"Bill Winn is a Master at Sound Engineering
He has the Experience & Seasoning of 'Old School' and
Yet has an Enthusiasm & Knowledge of the latest
Technological Breakthroughs"
Herbie Hancock

A Musician's Complete Guide to Sound

17 Insider TIPS that every
MUSICIAN must know

by Bill Winn

A Musician's Complete Guide to Sound by Bill Winn

Bill Winn Audio is celebrating 35 years
of mixing Grammy Nominated recordings,
Emmy Award winning TV, and 1000's of Live
Concerts with the release of **Bill Winn's** new
eBook for Kindle **A Musician's
Complete Guide to Sound**. It's avail-
able on Amazon (for \$9.99) and includes 17
Essential Tips every Musician must know
about Live Sound... a step-by-step process
to understand the basics of sound and
stage monitoring systems.

<http://www.amazon.com/Musicians-Complete-Guide-Sound-ebook/dp/B009KE897I>

Recent productions in 2012 managed by Mr.
Winn include The United Nations "Internation-
al Day of Jazz" (UN Gen Assembly Hall),
featuring Stevie Wonder & Chaka Khan. The
Esperanza Spalding US Spring Tour and The
Thelonious Monk "Competition and Gala"
(at the Kennedy Center Wash. D.C.) featur-
ing Athretha Franklin, Herbie Hancock &
Wayne Shorter.


BLUE HERON SCOTT METCALFE, MUSIC DIRECTOR
Fourteenth Season 2012-2013
"A style that feeds the body as well as the soul ... dark, sensuous and lusty"
 — Jeffrey Gantz, *The Boston Globe*

CHRISTMAS IN 15TH-CENTURY FRANCE & BURGUNDY
 Join us at the winter solstice and celebrate a Heron Holiday with the glorious music of Franco-Flemish masters! We sing of the mystery of Advent and the joys of Christmas, and visit the courts of Burgundy for a festive New Year.
 December 21 & 22 in Cambridge

DIVINE SONGS
 Connections between secular song and sacred music, featuring music of Ockeghem
 March 2 in Cambridge

CHANSONS DE PRINTEMPS
 Songs for Spring from 16th-century France, with the viol consort Parthenia (NY)
 May 4 in Cambridge | May 5 in New York City (*St. Luke's in the Fields*)

Cambridge concerts at First Church in Cambridge, 11 Garden Street
www.blueheronchoir.org
 office@blueheronchoir.org · (617) 960-7956 · PO Box 372, Ashland, MA 01721 massculturalcouncil.org

Welcome Yule!
 Holiday Celebrations, Tree Lightings
 Corporate Events & Family Visits
www.kuwlyule.com
 617-335-2397 santa@kuwlyule.com


GLUTENUS minimus
 GOURMET GLUTEN FREE FOODS


cookies, muffins, cupcakes, breads,
 special occasion cakes,
 coffee cakes, and baking mixes

697 Belmont St. Belmont, MA 02478
 617-484-3550 • glutenusminimus.com

THE VASCULAR CARE TEAM AT CSA


Ronald L. Nath, M.D., F.A.C.S.
 Vein Specialist


Michael N. Tameo, M.D.
 Vein Specialist
 Vascular, Endovascular and Vein Surgery

We Can Help!

Call Us if you have Varicose veins and

- * Painful, aching, throbbing legs
- * Ankle swelling or cramps at night
- * Ankle discoloration

Vein Center
 at
CSA Commonwealth
 Surgical Associates

Quality Vein Care

91 MONTVALE AVENUE
 SUITE 208
 STONEHAM, MA 02180
 781-279-1123

WWW.COMMONWEALTHSURGICAL.COM

Open 7 Days a Week, 7am–10pm in Watertown. Station Diner Hours: 7am–11pm (Friday and Saturday until 12:30am), Beer, Wine, Cocktails, Breakfast, Lunch, or Dinner. Breakfast All-Day!

627 Mt Auburn St Watertown Ma
deluxetowndiner.com


70 Union St Newton Centre Ma
deluxestationdiner.com


Henry Bear's Park
Award winning toys and games for all ages

Porter Square
Shopping Center
617-547-8424

Brookline
19 Harvard St.
617-264-2422

Arlington
685 Mass Ave.
781-646-9400

"It is a happy talent to know how to play."
- Ralph Waldo Emerson

www.henrybear.com

Know-how is
supporting the communities
where we live and work.

We are proud to support the
Christmas Revels

In Celebration of the Winter Solstice.

800-772-1090

peoples.com

People's United Bank
Member FDIC

What know-how can do™


**KENNEDY, HENTOFF
& PATTERSON, LLP**

Certified Public Accountants

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

David A. Hentoff, CPA
PARTNER

Porter Square Books


Porter Square Shopping Center

Porter Square Books is an independent, full-service bookstore in Cambridge, that offers a diverse selection of book titles, guest authors and children's events too!

Let us be *your* friendly neighborhood bookstore. Browse our books, discover an author, find a special gift, and savor the local atmosphere along with a tasty treat at Café Zing.

We're open seven days a week!

Monday thru Friday 7am–9pm;
Saturday 8am–9pm; and Sunday 8am–7pm

www.portersquarebooks.com • 617-491-2220

Cambridge Friends School


ACCEPTING APPLICATIONS

cfsadmission@cfsmass.org

- The ingredients for **leadership**
- The inspiration for **action**
- A community of **happiness**

Educating independent thinkers
for over 50 years, **grades PK–8**.

Cambridge Friends School

5 Cadbury Road, Cambridge, MA 02140

www.cfsmass.org • 617.354.3880

THANK YOU REVELS!

FOR YOUR SUPPORT OF THE AFGHAN CHILDREN'S SONGBOOK PROJECT


GIVE A GIFT OF SONG TO AFGHAN CHILDREN

A small donation of \$50
provides songbooks for
10 children and a
Teacher's Guide for
their classroom.


The Afghan Songbook Project strives to sustain Afghanistan's vibrant musical culture. Over 40,000 songbooks are now in schools and orphanages across Afghanistan. Afghan children are singing again!

For more information, to make a donation or sponsor the school project contact:
AfghanSongBook.org or call **Folk Arts Center at 781-438-4387**


Hillside Cleaners

Try Our Sudden Service

"IN" BY 11 AM — "OUT" BY 5 PM

49B Brattle Street Harvard Square
354-1872


IRISH INTERNATIONAL IMMIGRANT CENTER
TOGETHER FOR ALL.

*Helping immigrants from
Ireland and 120 other countries
build new lives in America.*

*Congratulations to the
Christmas Revels.*

Beannachtaí Ghrianstad

www.iicenter.org


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 Greeley

SANDERS THEATRE INFORMATION

Sanders Theatre is managed by Memorial Hall/Lowell Hall Complex
at HARVARD UNIVERSITY

45 QUINCY STREET, ROOM 027, CAMBRIDGE, MA 02138

T 617.496.4595 | F 617.495.2420 | memhall@fas.harvard.edu

For history of the building, visit www.fas.harvard.edu/memhall

RESTROOMS are located on the lower level.

LATECOMERS will be seated at the discretion of management.

PHOTOGRAPHY AND RECORDING of any kind is not permitted in Sanders Theatre.
Equipment may be confiscated.

LOST AND 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 for most events is available at **Broadway Garage**, corner of Broadway and Felton Street, from one hour pre-performance to one hour post. Parking for some student events will be at **52 Oxford Street Garage**.

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.

Parking for disabled patrons:

Contact University Disability Services

T 617.495.1859 or email:

disabilityservices@harvard.edu

Please allow 2-3 business days
for response.

THE HARVARD BOX OFFICE

Advance Sales:

Holyoke Center Arcade

Harvard Square

1350 Massachusetts Ave.

617.496.2222; TTY: 617.495.1642

Calendar of events, online sales
and current hours:

www.boxoffice.harvard.edu

Pre-Performance Sales: Sanders Theatre

On performance days:

Opens at noon for matinees and 5pm
for evening performances.

Closes 30 minutes after curtain.

