

The 40TH ANNIVERSARY Christmas Revels

In Celebration of the Winter Solstice

Patrick Swanson, *Director*
George Emlen, *Music Director*

Lynda Johnson, *Production Manager*
Jeremy Barnett, *Set Design*
Jeff Adelberg, *Lighting Design*
Heidi Anne Hermiller, *Costume Design*
William Winn, *Sound Design*
Andrea Taylor-Blenis, *Choreography*

with

THE SPIRIT OF HADDON CHORUS
THE DERBYSHIRE CHILDREN
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE
THE BAKEWELL VILLAGE BAND
THE PENNINE WAY DANCERS
SAINT GEORGE AND THE DRAGON
THE PINEWOODS MORRIS MEN
THE OLD TOM BELLS
DAVID COFFIN
HARRIET BRIDGES AND TIM SAWYER
MARK JASTER, EMMA JASTER AND SABRINA MANDELL
THE LORD OF THE DANCE

SANDERS THEATRE, HARVARD UNIVERSITY
CAMBRIDGE, MASSACHUSETTS

December 17 – 29, 2010

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

Dear Friends,

Welcome to our 40th anniversary production of **The Christmas Revels**! A few years ago a new theory that centers on audience involvement began buzzing about the performing arts world. The basic premise being “if the audience is engaged they will enjoy the experience more, and will return.” This is something that Revels founders understood instinctively 40 years ago. Revels was built on a love of singing and a belief that *everyone can sing*. Tonight, as at every Revels performance, you will be asked to become engaged — to sing when encouraged, and at the moment at the end of Act One, to dance with us.

Another basic tenet of Revels is in the power of ritual and tradition. Each year Revels returns with mummers’ plays and morris dancing, children and adults performing together, the “Sussex Mummers’ Carol” and the plea for peace in the world, “Dona Nobis Pacem,” and more. What the early founders couldn’t have foreseen was that Revels itself would become a tradition. There are those here today who have been here every year for 40 years, and others who are taking their first step down the path of a new tradition.

Revels is more than what you see tonight. Our education programs, for example, are introducing a whole new generation to singing games, morris dancing, seasonal plays, and the traditions of many cultures. Children are experiencing the joy of working together to create exciting celebrations.

For me personally, ever since I first walked through the doors of Sanders Theatre to produce **The Christmas Revels** in 1977, Revels and you, our audience members, have been a beautifully woven and sparkling part of the fabric of my life. As I leave in March to make way for the next generation of Revelers, I thank you for joining us in song, and encourage you to be a part of Revels throughout the year. I will be.

Gayle Rich, *Executive Director*

Introduction

WELCOME to the 40th year of **The Christmas Revels** in Sanders Theatre! This year we are asking this beautiful structure to play a leading role in our show. From the first Christmas Revels in 1971 this theatre has been our annual home. Children who sang here in those earliest shows could now be grandparents of the children who are singing on the Sanders stage today. We thank those of you who were here then, and those of you who are joining us here for the first time tonight. Over the years hundreds of thousands of voices have joyfully shouted out “Welcome Yule!” at this time and in this place to mark the end of the shortest day of the year and the dawn of the new.

“Listen! The echoes sing the same delights...”

The time is the winter of 1920 and Haddon Hall, the ancestral home of the Dukes of Rutland, is about to be demolished to make way for a new road. Right now, the current Duke, Lord John Manners, is taking an afternoon drive with his family squeezed into their new motorcar for a last look at the old house. The Duke looks to the future; the Duchess who dabbles in medieval music hopes for a little inspirational atmosphere from the past; the children are curious (as are all children) about the present. When they arrive here they will discover a little more character in this hallowed space than they have been anticipating. This house has survived since it was first recorded in the Domesday Book. These walls have echoed to 800 years of song. Generations have reveled, feasted and danced here.

Tonight the past, present and future come together here. Tonight the Manners family will discover the original meaning of the term “party spirit.”

“Welcome Yule!”

The Program — Part One

OVERTURE

Composed by George Emlen, 2010.

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

1. THE CRIES OF LONDON

In 17th-century London you were more likely to buy goods and services from street vendors than in shops, and many Renaissance composers created musical compilations of the street cries they were accustomed to hearing. This is a condensed version of esteemed Elizabethan composer Orlando Gibbons' masterful weaving of London street cries into a five-part texture of viols.

THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND

2. CALL TO CELEBRATION

An excerpt from the poem "Nativity" by W. R. Rogers.

3. CAROLS FOR THE SEASON

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

DECK THE HALL

A traditional carol based on the Welsh song "Nos Galen" (New Year's Night).

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

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...

THE FIRST NOWELL

A carol with 18th-century words and a 17th-century tune, harmonized in the 19th century by John Stainer.

ALL SING The first Nowell the angel did say
Was to certain poor shepherds in fields as they lay;
In fields as they lay, keeping their sheep,
On a cold winter's night that was so deep.
Nowell, Nowell, Nowell, Nowell!
Born is the King of Israel!

They looked up and saw a star
Shining in the east beyond them far,
And to the earth it gave great light,
And so it continued both day and night.
Nowell, Nowell, Nowell, Nowell!
Born is the King of Israel!

4. BRING US IN GOOD ALE

This drinking song extolling the virtues of ale dates from the 15th century.

THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND

5. STICK DANCE

This lusty morris dance is from the village of Upton-on-Severn in Worcestershire.

THE PINEWOODS MORRIS MEN

6. THERE IS NO ROSE OF SWYCH VERTU

Mystical imagery permeates this early 15th-century carol:
"For in this rose contained was heaven and earth in little space"
(i.e., Mary's womb) *Res miranda!* (wondrous thing).

THE SPIRIT OF HADDON WOMEN

7. TOMORROW THE FOX WILL COME TO TOWN

Thomas Ravenscroft published this
"melodius Musicke" in his 1609
collection *Deuteromelia*.

THE DERBYSHIRE CHILDREN
THE BAKEWELL VILLAGE BAND

8. ON CHRISTMAS NIGHT

A traditional tune collected by Ralph Vaughan Williams in 1904 in Sussex, hence the frequent title “The Sussex Carol.” The earliest printed version of the text appeared in 1684 in the popular book *Smale Garland of Pious and Godly Songs*.

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE
THE OLD TOM BELLS

9. RENAISSANCE DANCES

A stately pavane, sprightly galliard and an even brisker *tordion* written and published by Anthony Holborne (c. 1545-1602).

THE PENNINE WAY DANCERS
THE BAKEWELL VILLAGE BAND

10. THE LORD OF MISRULE

At our Revels, as in medieval times during the Feast of Fools, a Lord of Misrule is chosen from the populace to preside in topsy-turvy fashion over the celebration.

11. THE BOAR’S HEAD CAROL

This carol has been sung at Queen’s College, Oxford, since the 17th century, as the celebrated dish is borne into the dining hall.

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING

Caput apri defero, reddens laudes Domino.

(“The boar’s head I bring, giving praises to God”)

12. CANTATE DOMINO (“SING TO THE LORD A NEW SONG”)

William Byrd was the jewel in the crown of late English Renaissance music. His universally acknowledged skill as a composer enabled him to use Latin texts as well as English in his choral works, in spite the Church of England’s intolerance for all things Catholic. This six-voice motet, based on Psalm 149, was first published in his collection *Cantiones Sacrae* in 1591.

THE SPIRIT OF HADDON CHORUS

13. AN INVITATION TO THE DANCE

A seasonal poem by Patrick Swanson.

MARK JASTER

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 SPIRIT OF HADDON CHORUS
THE DERBYSHIRE CHILDREN
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

The Program — Part Two

15. IN THE BLEAK MIDWINTER

This setting by Gustav Holst (1874-1934) of a poem by Christina Rossetti (1830-94) has become a beloved Christmas season carol.

THE DERBYSHIRE CHILDREN
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

16. ABBOTS BROMLEY HORN DANCE

THE PINWOODS MORRIS MEN
DAVID COFFIN, RECORDER
JIM LAWTON, HOBBY HORSE
DAVID W. TORREY, FOOL
JIM BEARDSLEY, MAN-WOMAN
BEN HORSBURGH & OLIVER MORTON, BOY ARCHER

17. NOWEL: OWT OF YOUR SLEPE ARYSE

A 15th-century composition for three voices. “Of all women she [the Virgin Mary] beareth the bell” is likely a reference to the lead sheep in a flock, or “bellwether.”

THE SPIRIT OF HADDON WOMEN

18. ALL HAIL TO THE DAYS

The words and the tune of this jaunty broadside ballad first appeared in collections in the 17th century.

THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND

19. COME AND I WILL SING YOU

This counting song appears in many versions through England and the U.S., including “Green Grow the Rushes-O” and “The Dilly Song.” A Hebrew version is found in the Service for the Passover. This version is taken from the singing of Tony Barrand and John Roberts and can be found in *The Second Penguin Book of Christmas Carols*.

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND

ALL SING REFRAIN

20. ENGLISH COUNTRY DANCES

“Hole in the Wall” is one of many pieces — this one a horn-pipe — written by English composer Henry Purcell as incidental music for plays and published in the 1698 edition of John Playford’s *The Dancing Master*. “Mr. Isaac’s Maggot” first appeared in Playford’s 1695 edition. A maggot is a “flight of fancy.” Both arrangements are by Marshall Barron.

THE PENNINE WAY DANCERS
THE BAKEWELL VILLAGE BAND

21. HOLLY AND HIS MERRY MEN

This late medieval text was set to music by John Fleagle. In many songs and poems, holly and ivy — usually representing male and female elements — carry on a debate to determine who rules. The victor differs from song to song.

THE SPIRIT OF HADDON MEN
THE BAKEWELL VILLAGE BAND

22. IT CAME UPON THE MIDNIGHT CLEAR

Unitarian minister Edmund Sears wrote the words to this well-known carol in 1849. The melody, more widely used in England than in the U.S., was adapted from a traditional English melody by Arthur Sullivan in 1874. The last verse is arranged by George Emlen.

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING LAST VERSE

4. For lo! The days are hastening on, by prophet-bards foretold,
When, with the ever-circling years, comes round the Age of Gold,
When peace shall over all the earth its ancient splendors fling,
And the whole world give back the song which now the angels sing.

23. ROUNDS FOR THE SEASON

THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
THE OLD TOM BELLS

DONA NOBIS PACEM

A plea for peace.

ALL SING

GREAT TOM IS CAST

The “great Tom” bell, weighing more than six tons, was cast in 1680 for Christ Church, Oxford.

ALL SING

24. DOWN IN YON FOREST

This mystical carol, with its vivid symbolic imagery, appears in many versions dating from the 16th century. This one is from Derbyshire.

HARRIET BRIDGES, SOPRANO
THE BAKEWELL VILLAGE BAND

25. REJOICE, YE TENANTS OF THE EARTH

The “west gallery” hymns and carols of rural England were accompanied by whatever orchestral instruments were locally available and often featured instrumental introductions and interludes known as “symphonies.” This carol, which first appeared in 1804, comes from a collection edited by Dave Townsend.

THE SPIRIT OF HADDON CHORUS
MARY NEUMANN, FLUTE
LAURA GULLEY, VIOLIN
JAMES MAILHOT, CLARINET
ZOE WEISS, CELLO

26. SAINT GEORGE AND THE DRAGON

A version, by Patrick Swanson, of the seasonal mummers’ play celebrating the rites of fertility, death and rebirth. The sword dance and ritual execution survive from a time when the death of the hero or “Year King,” also known as the “Sun King,” was considered necessary to ensure fertility. The “lock” formed by the

dancers’ swords symbolizes the sun and the cutting down of the old so that the new can spring to life. The sword figures are from the village of Ampleforth in Yorkshire

THE PINEWOODS MORRIS MEN
THE MACCLESFIELD MUMMERS

27. LET’S ALL GO DOWN THE STRAND

The Strand, the old riverside highway between the city of London and the city of Westminster prior to the building of the Victorian Embankment, contained not only several music halls but the Savoy Hotel and the Savoy Theatre, home of Gilbert and Sullivan operettas. This popular marching song was written by Harvey Castling and C.W. Murphy, and originally sung by Charles R. Whittle.

TIM SAWYER, SOLOIST
THE DERBYSHIRE CHILDREN
THE SPIRIT OF HADDON CHORUS
THE BAKEWELL VILLAGE BAND
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING REFRAIN Let’s all go down the Strand!
Let’s all go down the Strand!
I’ll be leader, you can march behind,
Come with me and see what we can find.
Let’s all go down the Strand!
Oh, what a happy land!
That’s the place for fun and noise,
All among the girls and boys,
So let’s all go down the Strand!

28. THERE SHALL A STAR FROM JACOB COME FORTH

Felix Mendelssohn was enormously popular in Victorian England, where he frequently traveled and performed. This well-known chorus, here in an abridged version, is from his unfinished oratorio *Christus*, which he started in 1847, the year he died. The well-known chorale in the latter part was written by the German preacher Philipp Nicolai and harmonized by J. S. Bach.

THE SPIRIT OF HADDON CHORUS
CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

29. 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.

TIM SAWYER

ALL SHOUT Welcome Yule!

30. THE 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 **The Christmas 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 final verse harmonization by Ralph Vaughan Williams.

THE DERBYSHIRE CHILDREN

THE SPIRIT OF HADDON CHORUS

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING

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

The Players

DAVID COFFIN • TIM SAWYER • HARRIET BRIDGES

JACOB KIELY-SONG • LAUREN CURTIS

MARK JASTER • EMMA JASTER • SABRINA MANDELL

THE SPIRIT OF HADDON CHORUS

Jim Beardsley
 Eric Benedict*
 Nick Browse*
 Jack DesBois*
 Claire Dickson*
 Donald Duncan
 Natali Freed*
 Lee Fuchs ♫
 Alex Hall*
 Bonnie Martha Hall ♫
 Ross Hall* ♫
 Amanda Hammond*
 Jamie Jaffe*
 Julie Koehler*
 James Lawton*
 Eddy Lehar ♫
 Chris Lewis*
 Joshua Mackay-Smith
 Kyla Mackay-Smith*
 Jamie Mailhot
 Arthur Munisteri*
 Lakshmi Nayak*
 Mary Neumann*
 Woody Nussdorfer*
 Anna Parker* ♫
 Jessica Raine
 Mayhew Seavey*
 Jeff Song
 Nora S. Sotomayor* ♫
 David Story
 Victoria Thatcher*
 David Torrey* ♫
 Camilla Vilain* ♫
 Katie Vogege-Bongiovanni
 Cody Yardley* ♫
 Janet Yeracaris* ♫

THE DERBYSHIRE CHILDREN

Isabelle Charles
 Edward Cipullo
 Caroline Coolidge
 Lauren Curtis
 Zoe Flessas-Finocche
 Nicholas Heckman
 Ella Henry
 Ben Horsburgh
 Alexander Lehr
 Sara Molano
 Oliver Morton
 Shinpei Narita
 Supriya Padki
 Maeve Tyler-Penny
 Benjamin Woodward
 Veronica Yeracaris

THE PINEWOODS MORRIS MEN

Jerry Callen
 Owen Callen
 Adam Cole-Mullen
 David Conant
 Bill Cronin
 Jan Eliot, *musician*
 Fred Gerhard
 Dan Groher
 Peter Kruskal
 Joe Kynoch
 Dave Overbeck
 Chris O'Brien
 Steve Roderick
 Martin Graetz
 Tom Kruskal
 Brian Wilson

THE MACCLESFIELD MUMMERS

Sabrina Mandell, *Room*
 Walter Locke,
Father Christmas
 Emma Jaster, *Fool*
 Don Duncan,
Giant Blunderbore
 Jacob Kiely-Song,
Hobby Horse
 Joshua Mackay-Smith,
Dragon
 Tim Sawyer, *Saint George*
 Mark Jaster, *Doctor*

CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

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

* = dancer

♫ = handbell ringer

THE BAKEWELL VILLAGE BAND

David Coffin, *recorder*
 Laura Gulley, *violin*

Dan Meyers, *recorder, cornetto, percussion*
 Salome Sandoval McNutt, *lute, Renaissance guitar*
 Zoe Weiss, *viola da gamba, cello*

With guests: Jeff Song, cello; Mary Neumann, flute; James Mailhot, clarinet

ARTISTIC STAFF

Stage Director: Patrick Swanson
Music Director: George Emlen
Children's Music Director: Lakshmi Nayak
Set Design: Jeremy Barnett
Costume Design: Heidi A. Hermiller
Lighting Design: Jeff Adelberg
Sound Design: William Winn
Properties Design: Andrew Hebert-Johnson
Make-up Design: Hannah Woodbury
Choreography: Andrea Taylor-Blenis
Program and Flyer Design: Sue Ladr
Program Notes: George Emlen, Patrick Swanson

PRODUCTION STAFF

Production Manager: Lynda Johnson
Production Stage Manager: Marsha Smith
Stage Manager: Elizabeth Locke
Children's Stage Manager: Lynda Johnson
Company Manager: Martha Coughlan
Children's Chorus Assistants: Jesse Beaton-Hellman and Karissa Hultgren
Assistant Stage Manager: Gillian Stewart
Technical Director and Master Carpenter: Andrew Barnett
Technical Assistant: Andrew Hebert-Johnson
Master Electrician and Light Board Operator: Alfredo Carballo
Costume Production: Costume Works
Costume Manager: Lynne Jeffery
Wardrobe Supervisor: Seth Bodie
Properties Builder: Andrew Hebert-Johnson
Specialty Properties: Tom Arena
Scenic Painter: Holly Diaz
Dragon Design and Construction: Jane Hillier-Walkowiak
Carpenters: Andrew Hebert-Johnson
Props Day Coordinator: Kristie Rampton
Production Volunteer Coordinator: Nancy Hanssen
Cast Party: Bruce Pratt and Chris Beasley
Production Assistant: Jesse Beaton-Hellman and Brita Zitin
ASL Interpreters: Joan Wattman, Kathleen Burns
Revels Records Sales Coordinator: Jen Sur
Photography: Roger Ide
Video Production: Michael Kolowich and Shawn Whitaker, DigiNovations
Program Printing: Fleming Printing
All musical arrangements are by George Emlen, unless otherwise noted.

VOLUNTEERS

Gail Amsler, Tom Arena, Christine Bachman, Kelly Baker, Leslie Baker, Rich Baker, Robin Baker, Sue Barry, Jennifer Beal, Michael Bergman, Diane Biglow, Nancy Boyd, Laura Brewer, Elizabeth Burke, Frank Burke, Karen Burke, Jean Cain, Marie Canavan, Ruth Canonico, Maureen Carey, Michael Carey, Kimberly Carlile, Bradley Carroll, Michele Chapais, Michelle Cheyne, Jan Childs, Ceci Cipullo, Eddie Cipullo, Edward Cipullo, Hilary Cipullo, Harvey Cohen, Karen Daniels, Beverly Dieter, Andrea Dodge, Susan Elberger, Norma Elkind, Erin Fair, Sheila Fair, Jean Farrington, Arthur Ferguson, Jeff Garland, Betsy Gay, Mary Gilbert, Luisa Granitto, Jim Greaney, Constance Gresser, Carol Anne Grotrian, David Grotrian, Peter Hamlin, Marge Heckman, Ruth Heespelink, Charlotte Holt, Isabelle Holt, Lois Howry, Susan Hunziker, Jared Kass, Jesse Kass, Lynn Kass, Glenn Ketterle, Linda Kilner Olivier, Karen Kosko, Roy Kuphal, Diana Lees, Stacey Manning, Maria Mannix, Susan Maycock, Laura McCusker, Hannah McMeekin, Benjamin Meader, Kevin Montague, Nancy Morgan, Woody Nussdorfer, Laura Olivier, Luke Olivier, Tom Olivier, Janis Owens, Erin Pass, Lucia Petrulli, Alexa Photopoulos, Jan Pope, Jim Pope, John Porter, Kristie Rampton, Lori Renn Parker, Cathy Rawding, Chris Reynolds, Erika Roderick, Michelle Roderick, Elaine Ropi, Karen Russo, Tony Russo, Eileen Ryan, Ian Sanders-Fleming, Bill Sano, Bob Sargent, Linda Schneider, Michael Schuttenberg, Katherine Shaw, Larry Shaw, Mary Shaw, Nathaniel Smith, Charity Stafford, Ishmael Stefanov, Phyllis Stefanov-Wagner, Meryl Stowbridge, Elizabeth Sullivan, Phoebe Sullivan, Donna Sweeney, Elisabeth Taylor, Elizabeth Titus, Heli Tomford, Max Troizier-Cheyne, Susan Turner, Nancy Twomey, Julia Vail, Anne von Rosenberg, Janine Wanee, Hannah Woodbury, Nell Wright, Lauren Yaffee, Cody Yardley, Brita Zitin. Thanks to everyone listed above, as well as those whose names came in too late to be listed here.

THANKS

Thanks to Gray Eubank and to Portland Revels for the original concept of "The Ghosts of Haddon Hall"; to Chris and Lynn Beasley for graciously housing our guest artists from Washington DC; to Nora and Norman Stevens for funding the creation of "Nigel," our new dragon, and to David Breen and VDA Productions for providing the space in which Nigel was created; to Cambridge Symphonic Brass Ensemble and The Pinewoods Morris Men for being with Revels right from the start; to Sam Sweezy, Roger Ide and Arthur Ferguson for creating our rich treasure-trove of photo archives; to Nilah MacDonald for finding just the right ornament and packaging to represent our production each year; to British School of Boston for support of the Wassail Party; to Bruce Pratt and Chris Beasley for creating the feast for the cast party at the end of the production.

We thank our sponsors for their support of The Christmas Revels.

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*
Richard J. Goettle IV, *vice president*
Christian W. Hughes, *treasurer*
Mary Ella Feinleib, *clerk*
Stephen Batzell
Jeffrey W. Brown
Edward L. Cipullo
Erica Drazen
Ona Ferguson
Robert Hurley
Silas Mark
Maggie B. Tyler
Emily Williams

STAFF

Gayle Rich, *executive director*
Patrick Swanson, *artistic director*
George Emlen, *music director*
Stephen Sorkin, *development director*
Alan Casso, *marketing & public relations director*
Kay Dunlap, *director, Revels Repertory Company*
Lynda Johnson, *production manager*
Jeanne Kelly, *volunteer manager*
Sue Ladr, *art director/designer*
Michelle Roderick, *education director*
Jennifer Sur, *office manager*
Tony Hogg, *business manager*
Foley Hoag LLP, *legal counsel*

VOLUNTEER STAFF

Jim Beardsley
Arthur Ferguson
Nancy Hanssen
Susan Kemp
Kristie Rampton
Julie Smith
Anne von Rosenberg

ADVISORY COUNSEL

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 Nath
Brian O'Donovan
Henry Olds
Shippen Page
Lauren Puglia
Paul Rahmeier
Steven Solomon
Emilie Steele
Edwin Tiffany
Lenore Gessner Travis
Peter Vanderwarker
Saeqa Vrtilek
Virginia Welles

The Special Joy of Tangible Contributions

SHORTLY AFTER MOVING to Connecticut in the fall of 1968, we established what have become two long-time traditions. One was to attend each August the League of New Hampshire Craftsmen's Annual Fair. The other was to attend The Christmas Revels each year. Only in 1991, when we were in California, did we miss the Revels. Both of these wonderful events are a blend of old and new. At the Fair we always see familiar faces and meet new craftsmen. At the Revels old favorite pieces are blended into the changing theme of a new season that introduces us to the customs of another country or ethnic group. We quickly learned that collecting contemporary crafts allowed us to establish connections with, and support, many artisans, and to fill our home with beautiful hand-made objects. In the late 1980s the Revels made an appeal in a program seeking support for expanding their collection of hand bells made by the world famous Whitechapel Bell Foundry in London. Over the next several years we made annual contributions that allowed the Revels to complete that collection. Each performance in which the handbells are featured immediately brings back fond memories of that project and the pleasure of making a tangible and visible contribution.

Soon after the handbell set was completed, we began to work with Gayle Rich in the provision of special support each year for a costume, mask, or other item appropriate for the theme for that year that typically was a highlight of the performance. Best of all is the fact that such items, as part

Revels was founded in Cambridge, MA, in 1971 and established as a non-profit, tax-exempt organization in 1974. The Christmas Revels program © 2010 Revels, Inc. "Christmas Revels," "Sea Revels," "Midsummer Revels," "SummersDay Revels," and "Revels" are ® service marks of Revels, Inc., Watertown, MA. All rights reserved.

Revels, Inc., 80 Mt. Auburn Street, Watertown, MA 02472
www.revels.org info@revels.org 617-972-8300

of the Revels collection, are available for use in other Revels performances across the country. Patrick Swanson always manages to come up with something special that makes contributing to its construction a real treat when we actually get to see it in use. Each piece has been, for us, a highlight of the program. There have been several especially memorable pieces. The Green Man created by Ralph Lee, a well-known mask maker and puppeteer, stands out, as does the figure of the popular Indian elephant god Ganesh. We are especially looking forward to the 2010 Christmas Revels that should be memorable for all who attend. Nigel, the new dragon, who stars in this year's mummers' play, will delight you as he brings his own special ferocity and intensity to bear against those who seek to slay him.

Providing financial support to Revels for a tangible part of a program brings us great joy.

Joy to you, and to you! Welcome Yule!

Nora and Norman Stevens, Storrs, CT

The Revels, More and More

"You can do it, St. George! You can do it!" The little boy stood in the mezzanine of Sanders Theatre, and shouted in his deep voice. "Go get him, you can do it, St. George!" St. George waved his sword out to the audience, among the ripples of laughter, and then struck doom to the Dragon. Of course, we know the story. How like Winter he must die, and like Spring, return to life again. So St. George did die, and the little boy himself stood awestruck by the spectacle. That was my son's first Revels (1980); he was four years old. I feel a warm surge of love for him and the Revels as I remember it.

Friends introduced me to Revels in 1971. I thought it was a crazy wonderful Cambridge expression of the Solstice and a winter celebration of Light. Insider academic jokes jostled with ancient stories. "Is there a doctor in the house? Therapist? Ph.D.?" Songs flowed from different traditions — pagan, Jewish, Christian. When velvet costumed revelers came in singing from either side of Sanders Theatre, pulling on fresh evergreen ropes, hoisting the fragrance up overhead, around sedate statues, and across the stage, I knew it would be a wonderful evening, something different.

I didn't know it would be the first of 38 Revels evenings for me.

The second year, 1972, instead of the Revels, I got time in Emerson Hospital, and a family tragedy. That year became interminable, and at last, the Solstice, and Revels, offered promise of new life, and hope.

Revels became my annual renewal time, with family and friends, carols and inspiration, dancing and utter nonsense. The frame tales evolved gradually, from medieval mead hall, to regional settings, England to the Southern United States, where I came from, and the migrations of the Roma from India to Spain. Robert J. Lurtsema, as Old Father Christmas, came onstage in a fabulous red and white fur costume and did a forward somersault in the air. When John Langstaff became ill, and David Coffin (I think) announced that "the following people will be taking his part..." the audience roared at the truth in what he said. No one person could possibly take John Langstaff's place in the Revels.

Then came the night when political correctness tried to keep us from greedily wishing for "more and more and more" for the master and mistress of the house. The final song had been cut from the program. The Revels program ended almost in silence, until the audience in complete and total

rebellion took full ownership of that most precious event and sang unaccompanied and full-throated the wish to bless the master and the mistress and us all with, yes, more and more and more.

Unlike a straight play, or even a pageant, Revels at best is a lively compact between the audience and those on stage to bring forth all the merriment that together we can decant, to open our hearts and throats and minds to the kind of possibility symbolized by St. George, the Solstice, and the Wise Woman, that we can be one with every spring every year. We can celebrate the darkest night of the year, shout out for St. George, be haunted by mysterious twilight rituals with animal horns and bizarrely dressed people, and dance... wherever we may be.

Tonight is my thirty-ninth Revels!

Pat Rabby, Lexington, MA

UPSTAIRS ON THE SQUARE

The most celebratory holiday restaurant in town.
Open Thanksgiving, Christmas Eve,
New Year's Eve, New Year's Day & Holiday Parties

Located in the heart of Harvard Square
617 864.1933 • upstairsonthesquare.com

An Invitation to the Dance

The dance is not for everyone
Not all can move in time
Yet in the hand that's offered
Is an old established sign
The open palm says welcome
And the readiness is all.

But some decline the offer
Not all will heed the call
Why should they take a stranger's hand?
Why should they dance at all?
It's not as if they all are friends
Or relatives by blood
Or even a community
Where things are understood

Yet in the hand that's offered
Is a message written small
The open palm says welcome
The readiness is all.

Patrick Swanson
© 2010

*"Where every patient is
the only patient."*

MOUNT AUBURN
HOSPITAL

330 Mount Auburn Street, Cambridge, MA 02138
617-492-3500 ~ www.mountauburnhospital.org

Revels Twelfth Night Celebration

Saturday, January 8, 2011

3:00-5:00 pm

80 Mt Auburn St, Watertown

Now in its 3rd year, our family party on Twelfth Night is a great way to mark the end of the season. Come help Revels "put Christmas to bed" with much merrymaking.

CAROL SING ALONG • CAKE RITUAL AND HOT CIDER • FAMILY CONTRA DANCE CRAFTSMAKING FOR CHILDREN • LONG SWORD/RAPPER DANCERS • MUMMERS' PLAY and a few surprises! Purchase tickets at www.revels.org

ATTENTION SINGERS!

Would you like to learn the harmony parts to "The Boar's Head Carol" and sing it with members of the Christmas Revels Chorus? How about "On Christmas Night"? Or "Bring Us In Good Ale"?

Learn these and other songs from this 40th anniversary Christmas Revels production with music director George Emlen in

The Christmas Revels Choral Workshop

We will provide the venue (St. John's Church in Watertown), music (for you to take home), and lunch. You provide the voices and the enthusiasm. We will get under way at 10, break for lunch at 12, resume at 1 and be done by 3. It should be great fun and a great opportunity to work with a Revels director.

Register at www.revels.org

Saturday, January 15, 2011

REVELS SALON SERIES

January 21, 2011

LOUISE PASCALE
PRESENTS
**Music Censorship in
Afghanistan: The story
of the Afghan Children's
Songbook Project**

3rd Friday of the Month 7:30 – 9:30 pm

Join us at the elegant Commander's Mansion in Watertown for one of these stimulating, interactive presentations by friends of Revels. Admission includes a wine and cheese reception with the presenters.

February 18, 2011

SANDY OLIVER PRESENTS
**Our first epicurean-centered
salon, Food History Mysteries**

Details at www.revels.org

Revels Repertory Company

REVELS • TOURING • ENSEMBLE

Now booking for the 2011-12 season (Revels Rep's 15th Anniversary)

PUBLIC PROGRAMS

Harvest Home (OCT-NOV)

An American Journey (MARCH-MAY)

SCHOOL PROGRAMS

(FRIDAY MORNINGS, SEPT-MAY)

An American Journey

Immigration.

A Celebration of the Sea

NE maritime history and whaling.

Voices from the Mountain

History, geography, and folk arts of Appalachia.

Subsidies for fee and transportation are available from the New England States Touring Program.

Contact: Kay Dunlap, Revelsrep@revels.org

Revels Education

REVELS SPRING WORKSHOP

Wednesdays, 4:00-5:30 pm

February 2 - March 16, 2011

Performance at Spring Sing,
March 20, 2011

Tuition: \$160.00

REVELS SUMMER WORKSHOPS

Monday-Friday, 9:00 am - 3:00 pm

Session I: July 5-8, 2011 (4 days) Tuition: \$340

Session II: July 11-15 (5 days) Tuition: \$425

Session III: July 18-22 (5 days) Tuition: \$425

Each session ends with a performance
for family and friends

SING WITH REVELS

Tuesday mornings, 10:00 - 11:30 am

January 25 - April 5, 2011

Revels Seasonal Workshops, held in Watertown, introduce children ages 7-12 to traditional songs, dances, and folk plays for every season. An opportunity for your child to enter the world of Revels without the stress of auditions or the time commitment of productions.

"My child had an amazing time, and can't wait to do it again. The performance was fantastic. Thank You!"

Music classes for home schooled children. Songs and Singing Games for ages 5-12. Part singing for ages 8-12.

To register: 617-972-8300 x26 or email mroderick@revels.org

Spring Sing

SATURDAY, MARCH 19, 2011

3:00 TO 5:00 PM

St. John's Church, Watertown

Lift your voice to welcome in the Spring, amid forsythia blooms and early green branches. With a fine band and Revels soloists, music director George Emlen will lead us through *A Revels Garland of Song* — songs appropriate to the warmer months. Revels Spring Workshop children will present a mummers' play and sword dance. Refreshments will be served.

Tickets at www.revels.org

Revels River Sing

Help us sing in a new season! Come early for some Harvard Square fun or bring a picnic and meet us along the Charles for a magical night of music, poetry and song. With Revels singers, chorus members from around New England, a folk band, soloists and special surprise guests.

**SUNDAY
SEPTEMBER 18, 2011**

5:00 pm Harvard Square fun begins

5:45 pm Parade to the River

6:00 - 7:15 pm Singing by the River

A FREE CELEBRATION OF THE AUTUMNAL EQUINOX

ON THE BANKS OF THE CHARLES RIVER AT THE WEEKS FOOTBRIDGE, CAMBRIDGE

Revels is celebrating its 40th anniversary in gala fashion and honoring Executive Director Gayle Rich at her retirement. Tom Ashbrook (On Point at WBUR) will host the evening, featuring an auction, dinner, and musical surprises.

Tickets: www.revels.org
Contact Stephen Sorkin, Director of Development
617-972-8300 x 29 about becoming a sponsor

Picture courtesy of Crimson Catering, a Division of Harvard University Hospitality and dining services

SUPPORT FOR REVELS

We gratefully acknowledge our donors, whose generosity and loyal support make it possible for Revels to keep cultural traditions alive for future generations. The contributions listed below were received between November 16, 2009, and November 16, 2010, and represent gifts to the Annual Fund and to the Jackfish Fund, which supports Revels education programs.

GOVERNMENT, FOUNDATIONS, CORPORATIONS

FOUNDATIONS

Lord/Lady of the Dance (\$25,000)

Timothy G. Taylor Trust

Master/Mistress of the House (\$10,000)

Claire & Jack Nath Charitable Foundation
The Seth Sprague Educational and Charitable Foundation

Sun (\$5,000)

Mass Humanities

Star (\$2,500)

Esskay Charitable Trust
Gilmartin Family Charitable Trust

Moon (\$1,000)

The Bay and Paul Foundations
The Boston Foundation
Butler's Whole Fund
Linda Cabot Black Foundation

Supporter (\$500)

Chase Family Foundation
Mill River Foundation Fund

Sponsor (\$150)

Sandra L. Tupper Revocable Trust

MATCHING GIFTS

Bank of America
AT&T Foundation Matching Gifts
IBM Corporation Matching Grants Program
The Leever Foundation

GOVERNMENT

Cambridge Arts Council
Massachusetts Cultural Council
Watertown Cultural Council

REVELS PARTNERS

Arsenal Center for the Arts
Charles River Conservancy
Perkins School for the Blind
Tufts University Office of Alumni Relations

CORPORATIONS

Lord/Lady of the House (\$25,000)

WBZ News Radio 1030

Master/Mistress of the House (\$10,000)

WBZ/TV38

Sun (\$5,000)

Google
Morrison Market Strategies

Star (\$2,500)

Boston Metro
Titan 360
UpStairs on the Square

Moon (\$1,000)

Boston Parents' Paper
Boston Phoenix
British School of Boston
Harvard Sq. Business Assoc.
Iggy's Bread of the World
Watertown Savings Bank
WBUR-FM

Supporter (\$500)

Cambridge Innovation Center
Flora Restaurant

Patron (\$300)

Cambridge Brewing Co.
J. Lawton, Booksellers
Parnassus Productions
Tesoro Confectioners
Verifone Media Solutions

Sponsor (\$150)

Harpoon Brewery
Marimba Magic

Contributor (\$75)

American Agency System
Bottomline Technologies
Davidson Holdings, Inc.
Living Folk Records & Concerts
R. Good Software, Inc.
Stybel, Peabody & Associates

SPONSORED PERFORMANCES OF THE CHRISTMAS REVELS

Don and Susan Ware • Sunday, December 19 (1:00 pm)

In Memory of Tim Taylor • Tuesday, December 21 (7:30 pm)

Shippen Page and Anne St. Goar • Sunday, December 26 (5:30 pm)

MEMBERS

Master/Mistress of the House

Clark and Susana Bernard
Ken and Barbara Burnes
Chris, Nancy and Weston Hughes
Shippen Page and Anne St. Goar
Don and Susan Ware

Sun

Donald Duncan
Ruth and Jan Heespelink
Nilah M. MacDonald
Susan Grose Rioff
Lenore Gessner Travis
and George Travis

Star

Webb and Jeff Brown
Carl and Barbara Corey
Jerry Flannelly and Dorrie King
Renata von Tschanner
Emily Williams and Family

Moon

Anonymous (2)
Stephen Batzell
Chris and Lynne Beasley
Suzanne E. Clewley
Lindsay and Charlie Coolidge
Nat and Caty Coolidge
Rebecca and Benjamin Cutting
Luise M. Erdmann
Jean Fuller Farrington
Mary Ella Feinleib
Mr. and Mrs. Richard Goettle
Kathryn Goodfellow and Darren Beals
Phyllis Harrington
Anne and Bill Low
The Maycock/Sullivan Family
Amelia McCarthy
Mary McDonald
and James D. Supple, Jr.
Rusty Park
Lauren Puglia and Paul Rosenstrach
Bill and Sherry Seaver
Nora and Norman Stevens
Cynthia Sunderland
Mary and Gerry Swope
Sean M. Tuffy
Anne and John Turtle
Dr. and Mrs. C.W. von Rosenberg, Jr.

Supporter

Anonymous (6)
Heather and Tom Blake
Susan Cooper Cronyn
Sheppard Ferguson
Justin and Amanda Fisher
Bill and Barbara Gardner
Mr. and Mrs. Boyce Greer
David and Harriet Griesinger
Nancy Hanssen and Arthur Ferguson
Sarah Peskin and Bill Kelley
Dan and Susan Kemp
Frank Kirwin
Gregory Maguire and Andy Newman
M. Katherine Metcalfe
and Langdon Wheeler
Amey Moot
Ted and Mary Gene Myer
Mark Nowacki
Jack and Penny Pearson
Paul Perrotta
Gayle Rich
Virginia and Bruce Roberts
Luanne Selk and Jon Skillman
Steve Solomon and Kay Dunlap
Mrs. Walter St. Goar
Emilie D. Steele
Patrick and Laura Swanson
Ronald Thorpe
Terry and Cindy Tobias
The Vrtileks
Diane and Terry Winslow

Patron

Anonymous (7)
Quincy and Zelia Abbot
Frances Ames and Chad Quisenberry
The Bailey Family
Susan and Roswell Barnes
Tom and Susan Bates
Cynthia Bencal
Jill Brody and Herb Emers
Charlotte Brown
Dr. David C. Brown
Terri and Erik Butler
Paul, Maura and Colin Campbell
Paul and Kimberly Carlile
Jane and Christopher Carlson
George and Judy Carmany
The Rev. Elizabeth and Brian Chace

Mary Challinor
David and Melissa Chin
Barbara F. Coburn
Harvey B. Cohen
Dorothy DeSimone
and Joseph Leghorn
Mr. and Mrs. Peter Dittami
Peentz Dubble and Lance D. Olson
Shirley and Skip Earle
Ellis Teylouni Family
Charles Faucher
and Pamela Worden
Mary Fifield
Al J. Gowan and Susan Hunziker
Constance Gresser
John Guarnieri
The Hager Family
Lynne Hale
Deborah J. and Arthur Hall
Bill and Sue Hamilton
Sarah Hancock
Christopher and Susan Harris
Emily and Tom Haslett
James Henderson
John and Catherine Henn
Sarah Higginbotham
and Chris Neurath
Todd and Pamela Hixon
Win and Margie Hodges
Kathleen Holland
Jean Holmblad
Jen Horton and Dave Regan
Rosemary and Hartley Hoskins
The Hunt Family
The Hurlbut Family
Bob and Sandy Hurley
Jamie Jaffe and Steve Shuff
Mr. and Mrs. Edward C. Johnson III
Heidi Johnson and Jeff Paquette
Cindy Jones
Susan and John Kane
Thomas Keller and Diane Nordin
Claire and Gordon Kennedy
Michael and Susan Kiewra
Phillip and Penelope Kleespies
The Klimek Family
Mark Kmetz
Umesh Kurpad
Richard Lambe
Carol Lasky

Larry and Peggy Levy
Forbes and Jane Little
Beth Loomis
and David Haas and Nicole
Selden and Tuulikki Loring
Gregorgy Luckman
Ned and Judy Lund
The Lunetta/Duffield Family
Adelaide MacMurray-Cooper
and David Cooper
Kevin Madigan
and Stephanie Paulsell
Sally Mayer
Jack McCreless and Janet Nelson
Evelyn McFadden and Bill Simmons
Louise and Sandy McGinnes
Ann Meyers
Suzanne and Lucy Milauskas
Beverly, Wayne and Noah Miller
Harper Mills
Debra Minard and Julia Park
(in honor of Bobbie Sproat)
Karen Minyard
Sarah and Randall Moore
Sean and Susan Morrison
Elizabeth H. Munnell
Perry and Susan Neubauer
Alexander A. Notopoulos
and Alexis J. Anderson
Mary Lou O'Connor
Lori Renn Parker
Louise M. Pascale
Mr. and Mrs. John F. Pearson Jr.
Monica Petri and Blaise Heltai
Ellie Prosser and Rich Armstrong
Pat Rabby
Richard and Carol Rader
Paul and Lynne Rahmeier
Nancy B. Rawson
Margaret and Sara Ris
Anna and Richard Roelofs
Bonnie Rukin
Bridget and Jim Saltonstall
In honor of Lauren A. Puglia, Esq.
Deb and Richard Schmidt
Kenneth and Cynthia Scott
Murphy Sewall and Virginia Fulton
Hildred and Jack Simons
Bill Sketchley
Samantha Skove
Julie and Bob Smith
Melissa Smith
Diane and Carl Soderland
Lisa, Gregg and Gewie Stone
Meryl Stowbridge
Kenneth and Brenda Troup
Mrs. William L. Udall
Cindie and Peter Umans

Kate and Peter Van Demark
Donna Wainwright and Alan Field
Arthur Waltman and Carol Watson
Lee Warren
Paul and Lynne Weaver
Hedy and Tom Whitney
Janet Yardley and Harlee Strauss
The Zane Family
Ann Marie Zimmermann
and Chris Piaggi

Sponsor

Anonymous (2)
Patricia Badger
Norman Berman
Patricia Berube
Elaine and Calvin Blaser
Alan Casso
Anne and John Codman
Kathleen Corcoran
Linc and Lois Cornell
Ken Crater and Peg Ferraro
Carol March Emerson Cross
Jane Culbert and Henry Olds
Marcia and George de Garmo
The Drazen Family
The Eccles Family
Janette and George Emlen
The Fay Family
Harriet Fell
Fred Franklin and Kaaren Grimstad
Ms. Barbara Gibbs
Brigid and Jock Gifford
Dr. and Mrs. Kenneth W. Gregg
Beverly and Robert Harris
Susan Harris
Frances Hays
Lu Heald
Nancy Hicks and Joseph Horowitz
Mac and Priscilla Howland
Dona and Michael Kemp
Mr. Stephen D. Kennedy
Knisely Family
Alan and Carol Lyons
Kevin Madigan and Stephanie Paulsell
Elizabeth S. Maynard
Ifeanyi and Carol Menkiti
Ellen G. Moot
Keith Ohmart and Helen Chen
Marsten and Lori Renn Parker
Beth and David Pendery
Douglas E. and Martha L. Poole
Ann and Stu Schaffner
Mayhew Seavey and Victoria Thatcher
Margaret Sheehan
Dick and Cathie Sur
Mrs. Constance V.R. White

Contributor

Anonymous (20)
Stacy Adams and Daniel Lovett
Gail Amsler
Marcia Anderson
Archie H. Arpiarian
Edye and Bob Baker
Sara and Stonewall Ballard
The Barkalow Family
Jim and Susan Barrett
Eleanor M. Bates
Roy and Shari Beane
Jim and Marcia Beardsley
Leslie Becker and William Loomis
Mrs. Albert P. Bedell
Priscilla B. Bellairs
Dr. and Mrs. Brian Benton
Timothy Berners-Lee
Joan Beskenis and Alan Bing
Norman Bitsoli
Nancy Bond
Lucy Boynton
Kathryn Brandt
Warren Brewer
Pam and Robert Brimmer
Alfred and Abigail Brown Jr.
Caleb Brown
and Ellen Olson-Brown
Ms. Claudia Bruce
Doug and Eliza Burden
Tom Burger and Andree Robert
Phil and Hilary Burling
Margaret Burt
Marilyn Butler and Mark Mancevice
Lynn and Caroline Calhoun
Campbell Family
Wanda Cantlin
Dr. and Mrs. Philip Carling
Mr. Frank Casey
Bob and Carol Cashion
Fred and Alice Catlin
The Caylor Family
Chet and Carol Cekala
Chris and Felicia Chadbourne
Maryanne Chambers
Clark and Gloria Chandler
Allan and Marcia Chertok
Ralph A. Child
and Eliza S. Blanchard
Janet Childs
Kristin Clouser and Margaret Marco
Ted and Linda Cocca
Linda Coe and Sam Fisk
Carol and Alex Collier
Georgianna Collins
and Neil Murray
Deborah Colwell
Lorna Condon

Amy Conklin, Mark Dolny
and Nathaniel Dolny
Arthur and Helene Cornelius
Jerry and Debby Cotter
Mr. and Mrs. Christopher Cottle
Lynn Courtney
Eugene and Mary Covert
Leanne Cowley and Steven Galante
John and Holly Cratsley
Fred Craver
Michael and Carol Crawford
Joanne M. Creedon
Ian and Alexandra de Buy Wenniger
Mark and Tricia Deck
Michelle Denault
Susan Derrico
Lorna C. DeVaron
Dennis and Betsy DeWitt
Bethany Domingue
Mark and Leslie Randall Dooley
Ralph and Jacqueline Dormitzer
Philip and Margaret Drinker
Andrea N. Dodge
Bob and Barbara Dumont
Terry Durkin and Geoff Grouten
Daniel Duryea and Elaine MacLachlan
Echo and Karin
Jane and Robert Eckert
Patti and John Emerson
Sumru Erkut
Lee Fallontowne
Sally and Peter Farrow
Matt and Judy Fichtenbaum
Christopher and Diane Fisher
Jane Fisher and Tom Brosnahan
Margot Flouton and Robert Barnes
Virginia and William Foote
Christy Foote-Smith and Robert Stupp
Fred and Graceann Foulkes
Xander and Natalie-Susan
Charles and Odette Friou
Bernard Fuller
Cynthia Ganung and Roland Stern
Beverly and Dick Gauthier and Family
The Gaylord Family
Judy and John Giger
Walter and Celia Gilbert
Rick Godley and Kathleen Carney
Robert Godley
Ruth Goldenberg and Jim Fraser
Doctor Howard
and Master Willy Goldsweig
Brittany, Kelsey and Jane Gould
Susan and Tom Goux
Elizabeth Grady and Duncan Spelman
Donald and Martha Greenhalgh
Virginia and Robert Guaraldi
Ned and Wendy Gully

Bernard and Jan Gunther
Kathy Hagelston
and Richard Limbursky
Bonnie and Ross Hall
Carla Hall
Wayne and Judy Hall
Lisa and Ted Hallstrom
The Hammarlund Family
Mr. and Mrs. Jack Hardie
Mr. and Mrs. Theodore E. Haringa
Betsy Harper
Jim Harper
Karen and Terry Harris
Lisa and Ross Harris
The Harte Family
Paul K. Harter, Jr.
and Geraldine M. Harter
Mr. and Mrs. Richard M. Harter
Rebecca and Cyrus Harvey
Sibyl Harwood
Charles Hay and Joanne Crerand
Frances Hays
Margaret and Claire Henry
Molly R. Heverling
Bill and Louise Higginbotham
Sarah and Timothy Hirzel
Mark Hochman
Dr. and Mrs. Donald Hochstetler
Kimberly Holliday
Carol Hollingshead and Bill Saunders
John and Hilary Hopkins
Simon and Amy Horsburgh
Peter and Jane Howard
The Huebner Family
Marcia J. Hunkins
Howell Jackson and Elizabeth Foote
Martha Jacovides
Tom and Alison Jaskiewicz
Marion and Peter Johansen
The Kaska Family
Chris and Lee Kauders
Kevin and Nicole Kelly
Paul Kelly and Katherine O'Dell
Victoria and Paul Kelley
Joan Kennedy
Tim Keohane, in memory of
Maureen Hansen Keohane
Louis and Susan Kern
Wayne and Nancy Kilker
Judith King
Carol Kingston
Al and Trish Kochka
Robert and Karen Koehler
Roy and Jacqueline Kuphal
Elizabeth Grady and Duncan Spelman
Bill and Martha Greenhalgh
Virginia and Robert Guaraldi
Ned and Wendy Gully

Zoe Lawson
Leahy Family
Gordon and Sandra Ledgard
Ellen Lempereur and Kyle Greaves
John Lescher
Anita and Ron Lestan
Elizabeth Levin
Paul Levitt
Patricia and Edward Lewis
The Licciardello and Hersher Family
Dr. Rita M. Linggood
In Honor of Shelley Reeves
Rob and Gwyn Loud
Beth Lowd
David and Marjorie Lowry
William and Winnie Mackey
Lucia Todd MacMahon
The Madden Family
Linda L. Madden
Mark and Kathy Mahoney
Anne Malcolm and Richard Tuck
Valerie and Ed Malinowski
Linda Martin
Ann Mason
Peter Masters
Anne Matthews
McA'Nulty Family
Mike and Mary McConnell
Kevin McCormick
and Jane McKeon
Mike and Laura McDonough
Liz McGrath
Clare and Dale McMullan
Ruth McNeill
Robert and Susan Mennel
Ms. Barbara Merrifield
Daniel and Claire Messing
Rachel L. Michael
Donald and Ann Miller
Celia H. and Robert Morris
Robert and Celia Morris
Veronica Morris
Morrison-Feeney Family
Jean and David Mortensen
Andy and Pat Moysenko
Suzanne Mrozak
Linda Murdock and Diane Muffitt
Michael F. Natola
Mary Neumann
Ann and Jay Olmsted
Tom and Lisa Ouellette
Don and Max Payne
Jeff, Mary and Mike Peart
Frank and Marie Pereto
Ruth Perry
Barbara and Harry Photopoulos
Pitche-Craren Family
Maren Tracy Plueddermann

Peter and Daria Plummer
Adriana and Jonathan Poole
The Pope Family
John and Susanne Potts
Richard and Jeanne Pounder
Powell/Gitkind Family
Carolyn and Sam Powers
Bruce Pratt
Margery and Greg Prazar
Tom Price
Stephanie Prior
Arnold and Gretchen Pritchard
In Honor of
Lauren Puglia's 50th Birthday (2)
James Ray
Julia Reade and Rob Duncan
William and Katharine Reardon
Abram and Martha Recht
Debbie Reed
Paul and Kathleen Regan
Deborah Regan
Peter and Deb Reinhart
Bert and Dori Reuss
Connie and Jim Ring
Chris, Seth and Ben Ripman
Cornelia Robart
John and Pat Rodgers
Louisa and David Rogers
William J. and Paula H. Rooks
Nancy Roosa and Alex Moot
Robert Rosenthal
Susan and Geoffrey Rowley
Kathryn Roy and Dennis Shedd
Kristin and Jonathan Rubin
Dottie L. Sager

Adrienne St. John
Sargent Family
Brian Wilson and Annette Sassi
Carole Schildhauer
Robert Schultz
Grenelle H. Scott
John Seay
Kristin and Roger Servison
Ransom and Carlotta Shaw
Frances Shawcross
Susan Shelton
Tom and Nancy Shepherd
Dick and Liz Shiers
Hugh Silbaugh and Cor Trowbridge
Deborah Simmerman
Frank D. Skinner
The Skorupa Family
The Smith and Clark families
Smith and Granitto Family
Jim and Darien Smith
Ros and Dan Smythe
Betty and Albert Solbjor
Steinberg Family
Ms. Nancy Stillman
Liz and Dave Strauss
Caroline and Alan Strout
The Sutcliffe Family
Carl and Liz Sutter
Sheila E. Sylvan
Lynn Taggart and Russell Lane
The Tannehill/Kenmore Family
Betsy Taylor
Charlotte L. Taylor
Mr. James Todd
Richard Tomb, MD

Christina Tree and Bill Davis
Kathleen Trumbull and Family
Connie and Marty Tulloch
Pam Van Arsdale and Bob Dewey
Lisa and Howard Van Vleck
Richie and Peter Vanderwarker
Terry Vazquez,
Public Insurance Adjuster
The Viens-Govone Family
Victor and Celia Wakefield
Trudy and Jack Walsh
Peter and Mary Ward
Susan Ward
Sam Warner and Diana Kleiner
Catherine L. Weisbrod
Peter and Barbara Welanetz
Wayne Welke and Reeve Meyer
Marie-Noel Westgate
Bailey and Phil Whitbeck
Katherine Whitestone
Grace M. Whouley
Priscilla Hutt Williams
Barbara and Michael Wolf
Hannah Woodbury
Nell Wright, Emily
and Phoebe Troll
Jean Wynn
Christine and Frederick Yohn
The Zezima Family
Sally Zimmerman,
Allen and Andrew Olsen
Zimmermann/King Family
Gail and Bill Zona

There's still time to give!
Make a gift before December 31st
at **www.revels.org**

Go to **Contribute** and click on **Make a Gift** or call 617-972-8300 x29.

THANK YOU FOR YOUR GENEROSITY IN 2010!

40 Years of Reveling

photos: Sam Sweezy, Eric Levenson, Roger Ide

1971-1980

40 Years of Reveling

photos: Sam Sweezy, Eric Levenson, Roger Ide

1981-1990

40 Years of Reveling

photos: Roger Ide

1991-2000

40 Years of Reveling

photos: Roger Ide

2001-2010

Boston Early Music Festival

2010-2011 Concert Season

Kristian Bezuidenhout

Sir Roger Norrington

The Tallis Scholars

STILE ANTICO

OCTOBER 15 • ST. PAUL CHURCH, CAMBRIDGE

PURCELL'S DIDO AND AENEAS

BEMF Chamber Opera Series
NOVEMBER 27 & 28 • JORDAN HALL, BOSTON

SYMPHONIE DES DRAGONS

Gonzalo X. Ruiz, *director, oboe & recorder*
JANUARY 14 • FIRST CHURCH IN CAMBRIDGE

IL GIARDINO ARMONICO

FEBRUARY 19 • SANDERS THEATRE, CAMBRIDGE

KRISTIAN BEZUIDENHOUT

fortepiano
FEBRUARY 25 • SANDERS THEATRE, CAMBRIDGE

ORCHESTRA OF THE AGE OF ENLIGHTENMENT

SIR ROGER NORRINGTON, *conductor*
MARCH 15 • SANDERS THEATRE, CAMBRIDGE

THE TALLIS SCHOLARS

Peter Phillips, *director*,
APRIL 1 • ST. PAUL CHURCH, CAMBRIDGE

ORDER TODAY! WWW.BEMF.ORG • 617-661-1812

SCOTT ALLEN JARRETT
MUSIC DIRECTOR

SEASON 10|11

Bach—Christmas Oratorio

December 11
Sanders Theatre, Cambridge

Rachmaninoff—Vespers

March 5
Emmanuel Church
15 Newbury Street, Boston

Verdi—Requiem

May 14
Sanders Theatre, Cambridge

617.648.3885 | www.bbcoston.org

© TERESA TAM STUDIO

DEC 2010 | JAN 2011

"ONE OF THE MOST CREATIVE AND ORIGINAL NEW PIECES OF MUSICAL THEATER I HAVE EVER ENCOUNTERED.... I LOVE IT."
STEPHEN SCHWARTZ, COMPOSER AND LYRICIST OF WICKED

EXPERIENCE THE
art.

americanrepertorytheater.org
617.547.8300 | Tickets from \$25
64 Brattle St | Harvard Square

JAN | FEB 2011

R. BUCKMINSTER FULLER: THE HISTORY (and Mystery)
written and directed by D.W. Jacobs
from the life, work and writings of R. Buckminster Fuller
performed by Thomas Derrah

196TH SEASON
2010-2011

Handel AND Haydn SOCIETY
HARRY CHRISTOPHERS
Artistic Director

BACH'S
Brandenburgs
3 & 4

Bach
Brandenburg Concertos
Nos. 3 & 4

Telemann
Viola Concerto

And works by
Avison, Boyce,
Purcell, and Vivaldi

FRI, JAN 21 AT JORDAN HALL
SUN, JAN 23 AT SANDERS THEATRE

Ian Watson
DIRECTOR AND HARPSICHORD

David Miller
VIOLA

Order Today! Call 617 266 3605 or visit www.handelandhaydn.org.

WINTER FESTIVAL

CYMBELINE February 9-20
by William Shakespeare directed by Doug Lockwood

THE HOTEL NEPENTHE February 23-March 6
by John Kuntz directed by David R. Gammons

LIVING IN EXILE March 9-20
by Jon Lipsky directed by Allyn Burrows

ACTORSSHAKESPEAREPROJECT.ORG

 Exsultemus
Exquisite voices... Exhilarating performances.

**Music for Voices and Viols
by Byrd, Gibbons & Tomkins**

Acclaimed vocal ensemble Exsultemus is joined by an all-star consort of violas da gamba to explore the fine and varied body of music for voices and viols by some of England's greatest composers.

Sat., Jan. 29, 8pm
University Lutheran Church in Cambridge

Sun., Jan. 30, 3pm
First Lutheran Church of Boston

Save the Dates!
March 6: Handel's *Tra le fiamme*
April 10: Music of Monteverdi & D'India

"Exsultemus is unquestionably in the top-tier of Renaissance vocal ensembles in the Northeast."
— The Boston Musical Intelligencer

Tickets start at just \$15!

Tickets and detailed program and venue information at
www.exsultemus.org
or call 857-998-0219.

FSSGB **Folk Song Society of Greater Boston**
Celebrating over 50 years of good folk!

Become a member of FSSGB,
a community of folks committed to
carrying on the tradition of music making.

Join us at concerts, singing parties, workshops, and our annual Fall Getaway Weekend. Enjoy reduced admission with membership, a monthly newsletter with a local events calendar, and many opportunities to share and enjoy music.

www.fssgb.org ♦ email: info@fssgb.org ♦ (617) 623-1806

Hysteria

The
Nora
Theatre
Company

or Fragments of an Analysis of
an Obsessional Neurosis

BY TERRY
JOHNSON

"Sigmund Freud meets Salvador Dali:
A battle between brain and brush!"

DIRECTED BY
DANIEL GIDRON

Special Offer:

\$10 off reg. priced tickets.
Enter discount code RE10
at CentralSquareTheater.org

JANUARY 6
• THROUGH •
JANUARY 30

SUBSCRIPTION SERIES at First Church in Cam-
bridge, 11 Garden Street (Harvard Square)

DECEMBER 18, 2010 • 8 PM • Christmas at the
Courts of 15th-century France, Burgundy &
Cyprus • Celebrate a Heron Holiday on the
eve of the solstice, with chant, motets, and
songs for Advent, Christmas, and New Year's
Day, by Du Fay, Binchois, Josquin, Obrecht,
Brumel, Mouton, and an anonymous com-
poser from the French court on the island of
Cyprus.

MARCH 19, 2011 • 8 PM • Music of Tomás Luis
de Victoria (d. 1611) • A program of music
by Victoria and other Spanish composers to
commemorate the 400th anniversary of the
master's death.

www.blueheronchoir.org

JAY O'CALLAHAN
STORYTELLER

COMMISSIONED BY NASA
FOR ITS 50TH ANNIVERSARY,
JAY'S PASSIONATE STORY MAKES
NASA AND ITS MISSION
COMPELLING TO US ALL.

Stories for All Ages
www.ocallahan.com
800 626 5356

thephoenix.com

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

THE
PHOENIX

CHARLES RIVER
conservancy

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

Join our 15,000 supporters and volunteers to make these urban Parklands 19,000 more active, attractive and accessible to all.

www.thecharles.org

617 608 1410

Coming in fall 2011

THE MAGIC MAKER

A Portrait of John Langstaff
and His Revels

A Biography by SUSAN COOPER

CANDLEWICK PRESS

Somerville, Massachusetts • www.candlewick.com

Where small-batch
artisan beers
pair with creative
American food

CBC

Cambridge Brewing Company
One Kendall Square, Cambridge
cambridgebrewingcompany.com
617-494-1994

Head Brewer, Will Meyers Executive Chef, Brian Roskow

Cambridge Friends School
Celebrating 50 years

ACCEPTING APPLICATIONS
FOR FALL 2011

We provide:

- A rich, challenging, and nurturing academic program
- A workshop-model of teaching and learning guided by Quaker principles, promoting equity and justice.

5 Cadbury Road, Cambridge, MA 02140
www.cfssmass.org 617.354.3880

• SPRAY TANNING • HAIR • SKIN • NAILS •

Voted JP's Best Personal Service

fresh hair

Natural Care
for Skin, Nails & Hair

62 South St., Jamaica Plain 02130
(617) 524-6867

appointments@freshhair.com

Monday-Friday til 8 pm
Saturday til 5 pm

25% Off

any new services
for you with this ad

• HAIR • SKIN • NAILS • SPRAY TANNING • MASSAGE • HAIR • SKIN • NAILS •

The Children's Book Shop

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

www.thechildrensbookshop.net

Fleming Ad here

Christ Church Cambridge

The Episcopal Church in Harvard Square

Invites You To Celebrate Christmas With Us

Christmas Eve • Friday • December 24

5:00 p.m. Join us for a family friendly service including children's Christmas pageant & Holy Eucharist Rite II with the Christ Church Youth Choir.

11:00 p.m. Join us for our joyous Festival Eucharist Rite II featuring music of the season with the Christ Church Adult Choir.

Christmas Day • Saturday • December 25

10:00 a.m. Join us for a quieter celebration of Holy Eucharist Rite II with seasonal hymns, lessons and sermon.

Come celebrate the mystery of the incarnation and the warmth of community

Two blocks from the Harvard T Stop • Across Garden Street from Cambridge Common
Zero Garden Street • Cambridge, MA 02138
617-876-0200 • www.cccambridge.org

The Christian Community - Movement for Religious Renewal
Renewing religious life by bringing the spiritual potency of the Seven Sacraments and the full richness of the Gospel into a new form worthy of modern independent, thinking human beings. Founded in 1922 with the help of Rudolf Steiner.

During the
**Twelve Holy Days
of Christmas**

December 25 through January 6,

We will offer a daily Communion Service at our church,
The Act of Consecration of Man, at 11 a.m.

Followed by potluck refreshment and a study to celebrate this special time.

A **Midnight Communion Service** will be held on
Christmas Eve.

For more information visit www.thechristiancommunity.org or call 617.522.2972.
The Christian Community - Movement for Religious Renewal
366 Washington Street, Brookline Village, MA 02445

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

Forster 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

*Honoring 380 years of
dynamic history and
community pride.*

WWW.DISCOVERROXBURY.ORG

 Danversbank[®]
Makes Sense.

Visit us in Cambridge at 485 Mass Ave.

 Find us on Facebook

danversbank.com

Member FDIC

Member DIF

 Equal Housing Lender

ArsenalCenter for the Arts

Art, Music, Theatre, Classes, Dance, Movies, Birthday Parties, Space Rentals arsenal CENTER FOR THE ARTS
321 Arsenal Street | Watertown, MA | www.arsenalarts.org

flora

happy bar 🍷 delicious food 🍷 nice people

190 Massachusetts Avenue Arlington
781-641-1664
www.florarestaurant.com

Cambridge Savings is
proud to support arts in
the community.

Since 1834, Cambridge Savings
has been both a trusted business
and compassionate neighbor. We are
proud to give back to the community.

 Cambridge Savings Bank

cambridgesavings.com

For all your travel needs

MARY ELLA FEINLEIB

Travel Consultant

mfeinleib@tzell.com • (617) 661-9102

GREAT ESCAPE

WE SPECIALIZE IN CUSTOM ITINERARIES

English and Anglo-American traditional
dance, music and song ~
join us for our newest week

**Harmony of Song and Dance,
July 23-30, 2011**

*for singers who like dance and
dancers who like to sing*

SONG: Appalachian, winter & spring revels, spirituals, folk,
harmony, shapenote & more.

DANCE: contra, square, English country & clogging

Country Dance and Song Society
www.cdss.org/camp

DAVID HAWTHORNE

〈BOWMAKER〉

5 JOHN F. KENNEDY ST. SUITE 301
CAMBRIDGE, MA 02138 617 491-0781

WWW.VIOLINBOWS.NET

Best wishes to the Christmas Revels from the

Folk Arts Center of New England

promoting participation in international dance & music since 1975

presenting

Boston Harbor Scottish Fiddle School

August 13–20, 2011 on Thompson Island, Boston, MA

plus, in Greater Boston –

year-round music and dance workshops, a music shop,
weekly international folk dances, family dances, dance camps,
International Music Club, monthly jam sessions, and much more!

www.facone.org • 781-438-4387 • fac@facone.org

Hillside Cleaners

Try Our Sudden Service

“IN” BY 11 AM — “OUT” BY 5 PM

49B Brattle Street Harvard Square

354-1872

Welcome Yule!

Congratulations Revels

Our 40th Year

Revel On!

Best Wishes
Nilah M. MacDonald

We are proud to support
the programs and efforts of

REVELS

TRUE to our communities.

 Eastern Bank
charitable foundation

Inspiring
Learning,
Exceeding
Expectations.

British School of Boston

Academically rigorous and internationally focused, with an individualized approach to learning. Now accepting children 2 years 9 months to 18 years.

Open Houses: Thursday, November 11 9:30-11:00 a.m.
Sunday, December 5 1:00-3:00 p.m.
Wednesday, January 12 9:30-11:00 a.m.

617.522.2261
admissionsbsb@britishschool.org • www.britishschoolofboston.org

♦ ♦ ♦ ♦ ♦

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

WELCOME YULE!

Photo by Peter Lewell

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

GOD
RESPECTS ME
WHEN I WORK,
BUT
He LOVES
ME WHEN I
SING!

- RABINDRANATH TAGORE

Friendly accommodations
in the heart of Cambridge

24 Irving Street
Cambridge, MA 02138
P 617 547 4600
irvinghouse.com

IRVING
HOUSE
AT HARVARD

“Christmas Eve was a night
of song . . . it warmed your heart,
filled it, too, with a melody that
would last forever.”

~Bess Streeter Aldrich

Cambridge Trust Company

PERSONAL BANKING | BUSINESS BANKING | TRUST & INVESTMENT MANAGEMENT
MEMBER FDIC | (617) 876-5500 | www.cambridgetrust.com

KENNEDY, HENTOFF & PATTERSON, LLP

Certified Public Accountants

Telephone (617) 965-5700

Fax (617) 527-0929

jkennedy@khp-cpa.com

60 Wells Avenue, Newton, Massachusetts 02459-3219

AUDITING

ACCOUNTING

TAXES

PRO ARTE

CHAMBER ORCHESTRA OF BOSTON

Spring 2010 Concerts

Fauré Requiem
with the Harvard-Radcliffe Chorus
Saturday, April 24 at 8pm

Welcome Summer
Barber's *Knoxville: Summer of 1915*, Gershwin's *Summertime*
Sunday, May 9 at 3pm

All concerts are right here at Sanders Theatre!

Visit www.proarte.org or call 617-779-0900 for tickets

Grolier Poetry Book Shop

The oldest poetry-only book store in America!

Visit us at our **new** web address: www.grolierpoetrybookshop.org

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

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

To contact us, send an e-mail at: grolierpoetry@verizon.net

New Rep's Darling Divas Deck the Holidays

**new
rep**

IN RESIDENCE AT THE
ARSENAL CENTER FOR THE ARTS

Photo Credit (left to right): Aimee Doherty, Kami Rushell Smith, Michele A. DeLuca, and Bobbie Steinbach. Photo by Christopher McKenzie.

directed by Kate Warner
musical direction by Todd C. Gordon
featuring Michele A. DeLuca,
Aimee Doherty, Kami Rushell Smith,
and Bobbie Steinbach

December 16 - December 23, 2010
CHARLES MOSES THEATER

**New Rep's Darling Divas Deck the
Holidays is fun family holiday
entertainment for those 12 and older.**

Tickets start at \$28!

IN RESIDENCE AT THE
ARSENAL CENTER FOR THE ARTS
321 ARSENAL ST. WATERTOWN MA

NEWREP.ORG
617-923-8487

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

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 9am-7pm

www.portersquarebooks.com • 617-491-2220

CONGRATULATIONS TO THE REVELS
for making musical history!

Don't miss first-run Independent Films
at PLIMOTH CINEMA 7 days a week
our Exhibits are open mid-March through November
www.plimoth.org

located in Plymouth, MA—take exit 4 off rte 3 south

Here's to 40 More!

CELEBRATING 4 DECADES of GRENDL'S and REVELS!

Grendel's Den
Restaurant
& Bar

89 Winthrop St.
617-491-1160

Bar
11:30 AM-1 AM
Every Day

Kitchen
11:30 AM-11:30 PM

So the shortest day came
and it was Revels time.
Every year
for forty years
across the snow-white squ'ah
came Dad singing, dancing
to arrive with rations
hoo-ray!

xoxox, Jess and Kate

Prospect Hill Forge
offers classes in

Traditional Blacksmithing

for teens & adults

Special afternoon classes
during Christmas break

www.prospecthillforge.com
(781) 608-0900

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.

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 2011

For a brochure:
Linda Briggs, 821 Whitney Avenue
New Haven, Connecticut 06511

(203) 624-0820

www.singingeaglelodge.org

Wenham Museum

A Museum of Childhood and
New England Family Life

Train Time 16: Model Train Exhibition
Open through February 27, 2011

Model Trains, Antique Dolls, Toys
Costumes & Colonial House
Adults: \$7.50, Children: \$5.50
Tues - Sun 10-4

132 Main St., Wenham, MA
www.wenhammuseum.org
978-468-2377

"One of the best Christmastime entertainments!" CBS News

THE Christmas REVELS®

A FRENCH-CANADIAN CELEBRATION OF THE WINTER SOLSTICE

With acclaimed guest artists:

Cambridge Revels' favorite
Debra Wise narrator

Renowned Québécois performers
Pierre Chartrand step dancer
Éric Favreau fiddler
Stéphane Landry accordion
Bernard Simard singer/guitarist

Thursday - Sunday
December 16-19

HOP

HOPKINS CENTER
FOR THE ARTS

Sponsored by
VPR

Photos by Sheppard Ferguson

*The Legend
of the
Flying Canoe!*

*Music, dance
& drama*

Photo by Roger Ide

revelsnorth.org

hop.dartmouth.edu • 603.646.2422 • Dartmouth College • Hanover, NH

From one forty year-old to another....

Congratulations, Revels, on your milestone year!
From your friends at Waldorf School of Lexington, offering
play-centered parent-child and early childhood programs,
and a rich, rounded curriculum for grades 1 - 8.

EARLY CHILDHOOD OPEN HOUSE
Saturday, January 22, 10 a.m. - Noon

Waldorf School of Lexington
Celebrating 40 years: 1971-2011

739 Massachusetts Avenue, Lexington MA 02420
www.thewaldorfschool.org

**Best Wishes and Good Tidings to the
Christmas Revels!**

Wingate

**Providing independent, objective
wealth management services to individuals, families,
and organizations for over 25 years.**

450 Bedford St., Lexington, MA 02420, 781-862-7100
www.wingatefinancialgroup.com

**ur the
scene**

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

90.9wbur
Boston's NPR® news station

This Holiday Season

Give the Gift of Comedy

6pm

the new adventures of
oldchristine

7pm

how i
met your
mother

Weeknights On The Block

facebook.com/tv38blockhead

WBZ NEWSRADIO 1030

NEW ENGLAND'S TRUSTED SOURCE FOR NEWS AND INFORMATION

WBZ 1030
NEWS RADIO

Proud Sponsor of the 40th Anniversary of

The Christmas Revels

2010 NAB MARCONI RADIO AWARD

LEGENDARY STATION OF THE YEAR

www.wbz.com

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

**and a proud sponsor of
The Christmas Revels**

*Source: ABC March 2009; CAC Q3 2010 net press run one day zip code report 9/24/10

Celebrate the Season *with 2 new CDs* *from Revels*

Welcome Yule An English Christmas Revels

A rich collage of medieval, Renaissance and Victorian music. Includes live tracks of "The Lord of the Dance," "The Sussex Mummers' Carol" and "Dona Nobis Pacem."

FEATURING MUSIC FROM THIS YEAR'S SHOW!

...and from Portland Revels!

The Christmas Revels Down Through the Winters

Revels fans everywhere will enjoy this collection of songs, poetry and carols drawn from *The Christmas Revels* performances in Portland, Oregon. Includes "Personent Hodie," "The Wexford Carol," "Gaudete!" and John Renbourn's "Traveller's Prayer."

Revels offers music for all seasons for people of all ages, from John Langstaff's award-winning children's CDs and folksong collections to family songbooks celebrating the winter, spring and the sea.

On Sale in the Lobby and online at the Revels Shop: www.revels.org

PATRON INFORMATION

Sanders Theatre in Memorial Hall is operated by the Office for the Arts at Harvard. All inquiries should be addressed to: Memorial Hall/Lowell Hall Complex, 45 Quincy Street, Room 027, Cambridge, MA 02138-3003. Phone: 617.496.4595 Fax: 617.495.2420

Calendar of Events

Available at the Harvard Box Office web site: www.boxoffice.harvard.edu

Smoking

There is no smoking allowed in Memorial Hall.

Restrooms/Public Telephones

Located on the Lower Level.

Parking: THERE IS NO PARKING AT SANDERS THEATRE.

Free parking for Sanders Theatre events is available at the Broadway Garage, corner of Broadway and Felton Streets, from one hour pre-performance to one hour post-performance. For some student events, patrons will be asked to park at 38 Oxford Street.

Lost and Found

Call 617.496.4595 or visit the Administrative Offices, Memorial Hall room 027. Memorial Hall and Harvard University are not responsible for lost or stolen property.

Latecomers

Latecomers will be seated at the discretion of the management.

Photography and Recording

Use of cameras and audio and video recording equipment is prohibited. Film and tape will be confiscated.

Access for Patrons with Disabilities

Wheelchair accessible seating is available through the Harvard Box Office, telephone 617.496.2222 (TTY 617.495.1642), or in person. Sanders Theatre is equipped with Sennheiser Infraport RI 100 | headset receivers and EZT induction neck loop Assistive Listening Devices, available at the Box Office one-half hour before performance time. For information about parking for disabled patrons, call Marie Trottier, *University Disability Coordinator*, Monday through Friday, 9 am to 5 pm at 617.495.1859 (TTY 617.495.4801). Please call at least two business days in advance.

The Harvard Box Office

Ticketing for Sanders Theatre events and more. Phone: 617.496.2222 (TTY 617.495.1642)

Advance Sales: Holyoke Center Arcade, Harvard Square, 1350 Massachusetts Avenue

Open Tues.-Sun., 12 noon to 6 pm. Closed Mondays, some holidays, with limited summer hours.

Pre-Performance Sales: Sanders Theatre at Memorial Hall

Open performance days only, at 12 noon for matinees and 5 pm for evening performances.

Open until one-half hour after curtain.

Ushering

To inquire about ushering opportunities, contact the Production Office at 617.495.5595.

Memorial Hall/Lowell Hall Complex Staff

Director: Eric C. Engel

Assistant Director: Raymond C. Traietti

Program Manager: Ruth A. Polleys

Production Manager: Tina Bowen

Senior Production Associate: Jonathan Salz

Production Service Coordinator: Ilya Luvish

Harvard Box Office Staff

Box Office Manager: Tina L. Smith

Student Ticketing Services Manager: Jason Govostes

Box Office Associate: Bob Bartosch

Box Office Associate: Amy LeBrun

Box Office Associate: Michael Van Devere