REVELS BRINGING TRADITION TO LIFE

The Christmas Revels" In Celebration of the Winter Solstice

A spirited theatrical production celebrating the holiday season featuring dance, poetry, and music from English medieval and Renaissance traditions

Join us and be joyous

Recorded in the Marjorie Luke Theatre in December, 2020 Viewed at your leisure in the comfort of your home

From the Executive Director

To say that 2020 has presented unique challenges would of course be a dramatic understatement. Trying to produce any type of performing art in the world of COVID is extraordinarily difficult, and for that reason, we present this show to you with no small amount of pride.

Though this is certainly a different Revels experience than you will be used to, it is a true technical and artistic achievement. Our top priority was, of course, safety, so our plans began with the physician⁻ recommended precautions and went from there. Our Music Director, Erin McKibben, hosted rehearsals via Zoom for the different choruses, who then recorded audio for the show, live and in person, outdoors, masked, and appropriately distanced. Then, this audio was married with the video for the show, recorded on stage at the Marjorie Luke Theatre using an ingenious distancing scheme devised by our Artistic Director, Susan Keller. This was all uncharted territory for us, and our staff and performers handled everything with aplomb.

In addition to everything else, we sadly had to say goodbye to two of our Revels family who passed away this year. William Schliefer and Ken Ryals. Bill was a staple in our shows for years – particularly the Abbots Bromley Horn Dance, and it is to him we dedicate this year's Horn Dance. Ken Ryals served as Santa Barbara Revels' music director for the first several years of our existence. His warm personality and skilled leadership helped to shape us in our early years, and we dedicate this year's show to Ken.

While we cannot wait for the day we can celebrate in person, we do hope you enjoy the Revelry of this virtual experience. Join us and be joyous!

> Nicholas Jurkowski Executive Director, Santa Barbara Revels

Che Program Part I

1. Overture - Pastime with Good Company

Composed by King Henry VIII, this work shows the sound education Henry received in music. Little is known of his early musical tuition, but it is well known that he was a competent player of a variety of keyboard, string, and wind instruments. This arrangement, by Matt Smith, of one of his most well known works captures the lusty disposition of this uxoricidal monarch.

The Renaissance Trombone Quartet

2. Personent Fodie

A Christmas Carol first published in Finland in 1582, the melody probably dates to at least the mid 14th century from comparisons to similar manuscripts found in Bavaria. It became popular in England as a processional hymn after Gustav Holst arranged it in 1916. The accompaniment for this version transcribed for four trombones by Nicholas Jurkowski

The Solstice Singers The Renaissance Trombone Quartet

3. Call to Celebration

An excerpt from the poem "Nativity," by W.R. Rogers, this short bit of verse is a Revels favorite.

Josh Jenkins

4. Deck the hall

This Christmas chestnut has its roots in the Welsh tune "Nos Galen" ("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.

The Solstice Singers The Renaissance Trombone Quartet

4. Che Holly and the Ivy

Listed as number 514 in the Roud Folk Song Index, this carol can be traced to the early 19th century, but the lyrics reference an association between holly and Christmas that dates to at least the medieval era.

> Susan Keller Erin McKibben Meredith McMinn Members of The Revels Consort

5. Me've Been H-Mhile H-Mandering

Also known as "Yorkshire Wassail," this is a variant of the more popular "Here We Come A-Wassailing." It appears in a number of folk song indices.

The Children's Christmas Chorus Members of The Revels Consort

6. Dame Get Up and Bake Your Pies

Originally published in 1834 in the Bishoprick Garland, this English nursary rhyme became a popular children's Christmas song.

The Children's Christmas Chorus Members of The Revels Consort

7. Che first Nowell

A carol with 18th-century words and a 17th-century tune, harmonized in the 19th century by John Stainer. Accompaniment transcribed for four trombones by Nicholas Jurkowski.

The Solstice Singers The Renaissance Trombone Quartet

8. Make The Joy

An old English carol attested to from around 1450 from the Selden Manuscript (held at the Bodleian Library, Oxford), this song appears here in a two-part setting.

The Yuletide Youth Members of The Revels Consort

9. Remember

This poem by Susan Cooper was written for Cambridge Revels. Susan Keller

10. Silent Night

Composed originally as *Stille Nacht*, this German carol was composed by Franz Gruber in 1818, and has gained popularity in 140 languages.

The Solstice Singers Members of The Revels Consort

18. Che Lord of the Dance

Sydney Carter's modern lyrics to the Shaker song "Simple Gifts," are here translated into a dance using a compilation of English Morris dance steps from various Cotswold village traditions. Choreography by Carol Langstaff, Martin Graetz, and Jonathan Morse, and transcribed for four trombones by Nicholas Jurkowski.

> Josh Jenkins Lord of the Dance Dancers The Revels Company The Renaissance Trombone Quartet

Intermission

Part II

19. Entr'acte: In the Bleak Midwinter

Originally a poem by English poet Christina Rossetti, Gustav Holst composed a setting in 1906 that serves as the basis for this instrumental version.

The Revels Consort

20. The Abbots Bromley Forn Dance

This ancient ritual dance for good luck in hunting the stag is still danced every year in the village of Abbots Bromley in England. Its supernumerary characters – the Folk Fool, the Man/Woman, the Hobby Horse, and the Boy Archer – link it with the mumming traditions of Old Christmas.

The Abbots Bromley Horn Dancers

– Danced in Memory of William Schleifer –

21. Abat Child is Chis?

Composed to the tune of Greensleeves (a traditional English folk song often erroneously attributed to Henry VIII), this carol's lyrics were composed by William Chatterton Dix in 1865.

Josh Jenkins Erin McKibben Katie Mendenhall – Cello

22. from hamlet

This passage, from Act 1, Scene 1, is Marcellus's musing to Horatio in the aftermath of seeing the ghost of Hamlet's father. Shaken by the sight of the specter, he repeats folk wisdom to Horatio about the power of the Christmas season to dispel ill fates and malevolent powers.

Meredith McMinn

23. Alle Psallite Cum Luya

Thought to have originated in France in the early 14th century, this Latin motet is of uncertain provenance. While the tenor repeats the "Alleluia," the duplum and triplum voices sing successively longer and enthusiastic tropes, giving the piece a celebratory feel.

The Solstice Singers Members of the Revels Consort

24. The Aren Song

"Wren Day" is celebrated on December 26th in many countries across Europe, and traditionally consists of "hunting" a fake wren and putting it on a pole. Wren boys, as they are called, sing songs like this as they parade through town.

The Children's Christmas Chorus Members of The Revels Consort

25. Lo how a Rose E'er Blooming

This hymn, originally from Germany, first appeared in print in 1599, and is likely older. Michael Praetorius composed the most popular setting, heard here, in 1609.

Erik Bell Josh Jenkins Susan Keller Erin McKibben Rebekah Scogin – Harp

26. Gloucestershire Massail

A traditional English carol that dates from at least the 18th century. Its text makes it a close cousin to Gower Wassail, and a more distant cousin to Here We Come A Wassailing. This transcription for trombone quartet and chorus by Nicholas Jurkowski is based on an earlier arrangement by Brian Holmes.

> The Solstice Singers The Renaissance Trombone Quartet

27. Salutation

Fra Giovanni Giocondo was a Franciscan friar, as well as an accomplished architect and classical scholar. This passage is the salutation from a letter he wrote to Countess Allagia Aldobrandeschi on Christmas Eve, 1513.

Josh Jenkins

28. Rounds - Shalom Chaverim and Dona Nobis Pacem

Shalom Chaverim is a traditional Hebrew folk song. Dona Nobis Pacem is a popular setting of the Latin phrase, sung by Revels companies as a round for peace.

The Revels Company

29. The Shortest Day

Written for Revels by award winning author Susan Cooper in 1977, this has become a traditional part of Christmas Revels performances throughout the country.

Susan Keller

30. Sussex Mummers' Carol

A traditional English carol sung as an ending to a folk play in Horsham, Sussex. In each of the nine cities where Revels is produced annually, this carol is sung with the audience at the conclusion of each performance. The brass arrangement on which this sackbut transcription is based is by Brian Holmes, with descant and final verse harmonization by Ralph Vaughan Williams.

The Revels Company

Welcome Yule!

Dedicated to the Memory of Ken Ryals

Performers

Recitations

Josh Jenkins Susan Keller Meredith McMinn

The Solstice Singers

Steve Baker Erik Bell Erin Dougherty **Risa** Erskine Alice Gleghorn Kristine Marie Haugh Josh Jenkins Diva Johnson Nicholas Jurkowski Susan Keller Gilbert Luna Erin McKibben Meredith McMinn Luis Moreno Huyen Nguyen Khanh Nguyen Tim Petit

The Yuletide Youth

Cosi Arthurs Isabelle Garin Shemsu James Lefevre Isael Negrete Michelle Plascencia Camille Tracy Kate Wenzel

Abbots Bromley Horn Dancers

Shemsu James Lefevre Nicholas Jurkowski Gilbert Luna Khanh Nguyen Gary Shapiro George Williams Kristine Marie Haugh – The Fool Antonio Luna – The Boy Archer Treasa McGettigan – The Hobby Horse Tim Petit – The Man/Woman Robert Winokur – Whistle

Lord of the Dance Dancers

Matthew Weitzel Sara Weitzel

The Children's Christmas Chorus

Elizabeth Avila Emmalie Avila Kate Crowder Emma Gibou Antonio Luna Maya Morrill

The Renaissance Trombones

Michael Dolin Eric Heidner Stephen Hughes Lisa Price

The Revels Consort

Josh Jenkins – Mandolin Erin McKibben – Flute Kathryn Mendenhall – Cello Rebekah Scogin – Harp

Production Staff

Susan Keller - Producer & Stage Director Erin McKibben - Music Director David Bazemore/TRIP Graphics - Video Recording & Editing Barbara Hirsch/Opus 1 - Sound Recording & Editing Sara Beth Marvel - Associate Producer Susan McNeill - Costume Co-Ordinator Mark Johnson - Technical Director Brad Spaulding & Michael Donahue - Sound & Lighting Fred Perner & Gene Lerner - Morris Dance Choreography Gary Shapiro - Abbots Bromley Instruction Ginger Rose Brucker - Production Assistant/COVID Monitor Diane Arnold - Set Dressing Nicholas Jurkowski - Program & Additional Graphics Anna Jensen - Dramaturg

> For the Marjorie Luke Theatre Karen Baltzley, Managing Director

<u>For Santa Barbara Revels</u> Susan Keller, Artistic Director Nicholas Jurkowski, Executive Director

Special Thanks

Tom Blabey, Girls, Inc. of Greater Santa Barbara Alexandra Lewington, Puget Sound Revels Mary Lynn, Puget Sound Revels Helen Pasley

donors a supporcers

Community Sponsors: The Marjorie Luke Theatre Girls, Inc. of Greater Santa Barbara Montecito Bank & Trust

Lords and Ladies of the Dance

Steve Baker - In memory of Ken Ryals Marcia & John Mike Cohen Pamela & JC Massar Myron Shapero, MD Anne Towbes - In memory of Ken Ryals Susan Winokur

Masters & Mistresses of the House

Anonymous – In honor of Mike Dunn Patty & Bob Bryant – In honor of Susan Keller Linda Stafford Burrows Joyce & Heinrich Falk Barbara & George Gleghorn Lynn& Howard Hudson Jana & Richard Julian Helen Pasley & Gene Lerner Christine & Bruce Lyon Jane & Fred Perner Carol & Ned Quackenbush Melbourne Smith Karina & Robert Woolley – In honor of Susan Keller

Revelers

Barbara Almeida – In memory of Patsy Bolt Barbara Armentrout J'Amy Brown – In honor of Susan Keller Maggie & Douglas Ewing Krystal Freedom

Chanel & David Kipper, MD Demarise McCorkle & David Millner Mary Rose & Frank Artusio Helen Mickiewicz & Mario Seidita Maryan Schall Danielle Shapero & Harry Rudolph

Massailers

Heather and Haytham Abed Sally & Richard Arnold Robin Browne & Thomas Bortolazzo George Burns Sarah Campbell Margaret & David Carlberg Roy-Charles Coulombe Joan Davidson Elizabeth Faoro - In memory of Ronald Faoro, DVM Janet Fish Alice Gleghorn Sally Helppie & Michael Stokes Heidemarie Lundblad Jacqueline Martin - In memory of William Schleifer Sally & Robert Neely

Karen & Robert Phipps Edith Pierce-Snyder & John Snyder Janice Prola Michael Shapero Tehya Shea & Matthew Shapero Gail Simpson & David Roberts Cynder Sinclair & Dennis Forster Mary Smith Pru & Rob Sternin Louise Stewart, MD James Bradford Sympson Anne & Christopher Twigge Molecey Jodi & Jack Wasserman Betty & Peter Wenzel - In memory of Ken Ryals In honor of Susan Keller

Mummers

Carmen Baca Barbara Biagis & Marc Zilbersmit Alice Blanton Barbara Burger Carol Burr & Roger Lederer Lisa Cosgrove Amelia Dallenbach John DeTreville Rose Dosti Jacqueline Dyson - In memory of Ken Ryals Candace Fair - In memory of Louise Helm & Kimberly Jones Sandra Floyd Mary Gibson Robert Greene - In memory of Edith Lindsey Greene Heidi Heilemann Joni Hoadley

Anne LaRiviere Laurel Lyle & David Hodges Maria Maziejka Janet McCann Pam & amp; Phil McLendon Meredith McMinn Amey Moot Lisa Morrill Michele Neilson Lanette Perry Lynette & Mike Robe Maida Rogerson & Martin Rutte Patricia Ryan Donna & Benjamin Senauer Karen Skafte Frances Sotcher Candice Tang Marylove Thralls Lisa Wright

Business and Corporate Sponsors Amazon Smile Benevity Community Impact Fund Bryant & Sons, Ltd. Coastal Properties

BOARD OF DIRECTORS

Stephen R. Baker President Bill Egan Vice President Howard Hudson, CPA Treasurer Heinrich Falk, PhD Krystal Freedom Alice Gleghorn Gary Goldberg Richard Julian Frederick Perner, PhD Myron S. Shapero, MD Amber Stickerod, PsyD

ADVISORY BOARD

Adrianne Davis Pamela Dillman Haskell Megan Henderson Joanna Kerns Nathan Kreitzer Marty Krofft Arlene Larsen Rob Lathim Gene Lerner Pam McLendon Maggie Mixsell Paula Lopez Ochoa Helen Pasley Adam Philips Joshua Rabinowitz, JD Robby Robbins Kate Stookey Nick Strimple, PhD Patrick Swanson Matthew Tavianini Marylove Thralls Anne Smith Towbes Judi Weisbart

MISSION STATEMENT

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

VALUES

We practice the art of participation. We foster cultural exploration. We create connections within our community. We fulfill the human need for celebration.