

December 22nd & 23rd, 2018 Lobero Theatre, Santa Barbara

From the Artistic Director

Anyone who lives in our country and who is not a native American, is an immigrant or descended from immigrants or slaves. At this particular time in our nation's discourse, it is essential that we remember this and recognize the contributions of those who came from many countries, who contributed many talents, who worked hard to thrive and prosper, and, in the process, benefitted our country enormously.

This year, we honor the strength and courage of the intrepid Irish emigrants who left their homeland in the early 1900's, specifically those who might have traveled on the S.S. Furnessia, an actual steamship that sailed from Londonderry to Ellis Island in December of 1907. The great wave of emigrants from Ireland to America at this time was distinct from the memorable period of Irish migration some sixty years earlier, when immigrants arrived in the States by the millions to escape the famine and disease of the potato blight. By the year in which our show takes place, passengers in steerage class were not wealthy, but they were in better physical and emotional shape than their counterparts from the mid-1800's. The journey by steamer was far shorter – between seven and ten days – and many travelers planned to join relatives who were already established in the United States, primarily in the Boston and the New York areas.

However, in spite of being relatively comfortable and expecting a welcome reception upon their arrival, the passengers aboard the *Furnessia* have gambled everything on making a new life in a new land; they have left behind loved ones and all that was familiar, bringing with them the barest minimum of personal possessions. Although they anticipate their future with excitement and ambition, their emotions are tempered by sadness at the loss of their homeland. Sorrow and joy together; this is the essence of their emigrant experience.

Boarding the ship, they are strangers to each other, just as audience members are when entering the theatre. While at sea, the emigrants bond with each other by dancing together, spinning stories, sharing songs and enjoying their special seasonal traditions. It is our hope that our audiences will form a similar bond, by laughing together, singing songs, taking their neighbor's hand and dancing with each other. These shared experience forge a community. And just as the passengers are elated and filled with hope upon seeing Lady Liberty in New York Harbor, we hope you will find inspiration and joy in being reminded of their challenges, their efforts, their accomplishments, and their ultimate success in making our country great.

Join us and be joyous!

Susan Keller, Artistic Director Santa Barbara Revels

The Program Part 1

1. Overture

Phrases from "The Wexford Carol" have been used as the basis for this opening for brass quintet and timpani. Composed by George Emlen, former Music Director of Revels, Inc.

The Belfast Brass Ensemble

2. The Wexford Carol

Sometimes known as "The Enniscorthy Christmas Carol" after the County Wexford town where the text was first found. The tune is traditional Irish. Arranged by John Edmunds.

The Revels Company
The Kilkenny Coterie
The Belfast Brass Ensemble

3. There's a Big Ship Sailing

This song has its origins in the North of England and probably refers to the building of the Liverpool-Manchester Ship Canal in 1894, which used many Irish laborers to carve a huge swath alongside the River Mersey. As ships glided along the Canal, they gave the illusion of sailing down the "alley" behind the dockside row houses.

The Children's Christmas Chorus The Kilkenny Coterie

4. The Shores of Amerikay

A first-person account of the experience of emigration, different versions of this song place either America or Australia as the destination. Despite this song's popularity, records regarding authorship or origins remain elusive. Arranged by Nicholas Jurkowski.

Josh Jenkins
Diva Johnson Isabelle Marchand
Risa Erskine Alice Gleghorn
The Solstice Singers
The Kilkenny Coterie

5. Dance to Your Daddy-O

Elizabeth Cronin (1879-1956) of Ballymakeera, Co. Cork, recorded this short Irish dandling song in 1951 with ethnomusicologist Alan Lomax. It is likely an Irish variation of a similar Northern English tune.

The Yuletide Youth Marie Hébert ~ *Violin* Kate Wenzel ~ *Violin*

6. Nos Galen/Deck the Hall

The Christmas chestnut "Deck the Hall" 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.

Bill Egan ~ *The Purser*The Revels Company
The Kilkenny Coterie
The Belfast 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... Don we now our gay apparel... Toll the ancient Yuletide carol...

Solstice Singers:

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

All Sing:

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

7. The Wee Fallorie Man

A children's game song collected in Ulster by Davy Hammond. *Fallorie* means "mischievous" in Irish slang.

Bill Egan ~ *The Purser* The Children's Christmas Chorus The Kilkenny Coterie

8. Clare Lancers Set Dance

One of the most popular dances in the Irish set dancing repertoire, this hales from County Clare on the mid-west coast of Ireland. Here, the dancers enjoy five figures set to the tunes "Miss Monaghan's Reel" and "The Liffey Banks."

The County Clare Dancers
The Kilkenny Coterie
Robert Winokur ~ *Tin Whistle*

9. Colcannon

A traditional song of indeterminate origin once called "The Skillet Pot" or sometimes "The Little Skillet Pot," but more recently (thanks to the recorded version by the Black Family) known mostly as "Colcannon."

Meredith McMinn ~ Mary
Isabelle Marchand Erin Colleen Dougherty
The Solstice Singers
The Yuletide Youth
The Kilkenny Coterie

10. Banchnoic Eireann Ó

Also known by its English title, "The Fair Hills of Ireland O," this is a poignant lament for the beauty of Ireland as sung by the group *Skara Brae*. The words were written by Donncha Rua MacConamara (1715–1810) in the 18th century and set to the traditional tune "Uileacan Dubb O."

Steve Baker Paul Brooks
Erin McKibben Meredith McMinn
The Solstice Singers

11. The King Has...

This story has its roots in the tale of the Ancient Greek King Midas whose ears were transformed to those of a donkey by the God Apollo, and it may even date earlier, to the similar story of a Hittite King from 1600 BCE. Versions featuring legendary local kings began circulating in Ireland and Wales by the 10th century.

CAST:

Jason Bowe ~ The Poet
Kate Wenzel ~ King Breas
Cosi Arthurs ~ Seamus
Dacia Acosta ~ Seamus' Mother
Michelle Plascencia ~ Harpist
Eduardo Flores ~ King's Friend

12. The Rocky Road to Dublin

A rollicking music hall song detailing the adventures of a traveler on the road from his home town of Tuam across Ireland to Dublin, and from there over to Liverpool. The words are by D.K. Gavan, known as "the Galway poet."

Josh Jenkins Tyler X Koontz

Isael Negrete Adam Shmorhun Michele Nielson
The Solstice Singers
The Yuletide Youth
The Kilkenny Coterie

13. 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. Here we have two reels: "Over the Moor to Maggie," and "Red Haired Boy."

Rachel Byrne Kimberly Harvey Emma Hoeffliger Lauren Laughlin The Kilkenny Coterie

14. Londonderry Air

Perhaps the most famous of all Irish tunes, this was first published in 1855 in *The Ancient Music of Ireland*. While the "Danny Boy" lyrics, written in 1910, are the most well known, these lyrics are from the poem "Far-Away" by George Sigerson, MD. Arranged by Adam Phillips.

The Solstice Singers
The Yuletide Youth
The Kilkenny Coterie

15. The 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. Please join us in dancing through the aisles and onto the Lobero Promenade.

Josh Jenkins Lord of the Dance Dancers The Revels Company The Belfast Brass Ensemble

All Sing:

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

Intermission (15 minutes)

Part II

16. Entr' Acte

A reprise and variations of "Wexford Carol," woven together with fragments of "St. Patrick's Breastplate." Composed by Nicholas Jurkowski.

The Belfast Brass Ensemble

17. Don Oiche Ud i mBeithil

Translated from the Gaelic as "That Night in Bethlehem," this is one of the few authentic Irish carols to come down to us today. Arranged by Adam Phillips.

Erin McKibben Krystal Freedom The Solstice Singers

18. St. Patrick's Breastplate

Also known as "The Deer's Cry" or "Saint Patrick's Hymn," this is a lorica (a prayer of protection in the monastic tradition) whose original Old Irish lyrics were traditionally attributed to Saint Patrick during his Irish ministry in the 5th century. In 1889 it was adapted into the hymn "I Bind Unto Myself Today." Arranged by George Emlen and Nicholas Jurkowski.

The Solstice Singers
The Belfast Brass Ensemble

19. Dona Nobis Pacem

A round for peace.

Erin McKibben ~ Song Leader
The Revels Company

All Sing:

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 Oisin and Other Poems*. "Sally gardens" are groves of willow trees. The traditional tune is "Maids of the Mourne Shore."

The Solstice Singers
The Yuletide Youth
The Kilkenny Coterie
Marie Hébert ~ Violin

21. Irish 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. Here, the dance is set to a slip jig, "Soggy's."

Alanna Callaghan Rachel Byrne Lauren Laughlin The Kilkenny Coterie

22. Mary the Money

A nonsense song learned from Liam Clancy from Carrick-on-Sur, County Tipperary. It is the first part of the tune "St. Patrick's Day."

The Children's Christmas Chorus The Kilkenny Coterie

23. Kate Kearney

This traditional tune was written by Alexander Lee. The character the song describes is reportedly based on Sydney Morgan, a novelist whose book *The Wild Irish Girl* became quite successful. She was widely known as a lively, interesting, and eccentric society woman.

The Yuletide Youth The Kilkenny Coterie

24. The White Star Rhymers' Play

A hero-combat mummers' play assembled from traditional material by Patrick Swanson, Artistic Director of Revels, Inc. The essential elements of death and rebirth are incorporated here into a lively village entertainment. Mummers' and guisers' plays were performed throughout Ireland and Great Britain as well as other English-speaking parts of the world including Newfoundland and Kentucky. "The Rakes of Mallow" is a traditional Irish song and polka about the rakes from the town

of Mallow in County Cork. The sword dance figures are from Kirkby Malzeard, a small village on the edge of the North Yorkshire Dales. A highlight of the dance is the forming of the "lock" when all swords are interwoven and carried aloft.

The White Star Rhymers:

Tyler X Koontz ~ Presenter

Frank J. Artusio ~ Father Christmas

Josh Jenkins ~ Sir Patrick

Matthew Shapero ~ Big Head/Little Wit

Kristine Marie Haugh ~ Wild Worm

The Pacific Sword Company:

Richard Julian

Fred Perner

Gary Shapiro

Dave Williams

George Williams

Susan McNeill ~ Drums

Robert Winokur ~ Tin Whistle

25. The New Colossus

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

Jason Bowe ~ The Poet

26. Joy to the World

The words are by English hymn writer Isaac Watts, based on Psalm 98 in the Bible. The song was first published in 1719. The music was adapted and arranged to Watts' lyrics by Lowell Mason in 1839 from an older melody which was then believed to have originated from George Frideric Handel.

Revels Company
The Belfast Brass Ensemble

All Sing verses 2&3:

Joy to the world! The Savior reigns
Let men their song employ
While field and floods, Rocks, hills, and plains
Repeat the sounding joy,
Repeat the sounding joy,
Repeat, repeat the sounding joy,

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

27. The Parting Glass

This Irish song was well known in both Ireland and Scotland. It was the most popular parting song before "Auld Lange Syne." Printed on broadsides as early as 1770, it saw a resurgence of popularity in the late 1800s. Arranged by Nicholas Jurkowski.

Josh Jenkins Paul Brooks
The Solstice Singers
The Kilkenny Coterie

28. 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 ~ Founder, Santa Barbara Revels

29. Sussex Mummers' Carol

A traditional English carol sung as an ending to a folk play in Horsham, Sussex. In each of the ten 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 final verse harmonization by Ralph Vaughan Williams.

The Revels Company The Belfast Brass Ensemble

All Sing:

Welcome Yule!

Performers

THE PLAYERS

JASON BOWE ~ THE POET
BILL EGAN ~ THE PURSER
RICH HOAG ~ THE CAPTAIN
JOSH JENKINS ~ JACK JEFFRIES
MEREDITH MCMINN ~ MARY
COURTNEY SIMPSON~ ELLIS LACEY

THE SOISTICE SINGERS THE YU

Eva Anda Frank I Artu

Frank J. Artusio

Steve Baker Paul Brooks

Robert Demetriou

Erin Colleen Dougherty

Risa Erskine

Krystal Freedom

Alice Gleghorn

Kristine Marie Haugh

Josh Jenkins

Diva Johnson

Hady Julka

Tyler X Koontz

Brett Larsen

Isabelle Marchand

Erin McKibben

Meredith McMinn

Michele Neilson

Huyen Nguyen

Suzanne Rorick

Matthew Shapero

Courtney Simpson

Grace Wenzel

Devin Zahn

THE YULETIDE YOUTH

Dacia Acosta

Cosi Arthurs

Eduardo Flores

Isael Negrete

Michelle Plascencia

Angelina Sanchez

Adam Shmorhun

Kate Wenzel

THE CHILDREN'S CHRISTMAS

CHORUS

Elizabeth Avila

Emma Gibou

Annie Jordan

Ava Jordan

Lily Julka

Shemsu James-Lefevre

Milton Lopez

Westley Sartain

Camille Tracy

- i - Truey

Javier Zamudio, Jr.

LORD OF THE DANCE DANCERS

Hady Julka

Grace Wenzel

Courtney Simpson

THE COUNTY CLARE DANCERS

Eva Anda
Erin Colleen Dougherty
Krystal Freedom
Richard Julian
Hadley Julka
Fred Perner
Gary Shapiro*
Courtney Simpson
Lawrence Wallin
Devin Zahn

THE BELFAST BRASS ENSEMBLE

Scott C. Lillard ~ Trumpet 1
James Watson* ~ Trumpet 2
Lisa Price ~ Trombone
Johann Trujillo ~ French Horn
Carlos Maya ~ Tuba
Tim MacDonald ~ Timpani

PACIFIC SWORD COMPANY

Fred Perner* ~ Squire
Richard Julian
Gary Shapiro
Lawrence Wallin
Dave Williams
George Williams
Susan McNeill ~ Drum
Robert Winokur ~ Tin Whistle

CLADDAGH DANCE COMPANY

Máire O'Connell ~ *Director*Alanna Callaghan ~ *Soloist*Rachel Byrne
Kimberly Harvey
Lauren Laughlin
Emma Hoefflinger

THE KILKENNY COTERIE

Erin McKibben ~ Flute/Whistle Marie Hébert* ~ Violin Jeannot Maha'a ~ Cello Josh Jenkins ~ Guitar Ginger Rose Brucker ~ Harp

THE WHITE STAR RHYMERS

Tyler X Koontz ~ Presenter
Frank J. Artusio ~ Father Christmas
Josh Jenkins ~ Sir Patrick
Matthew Shapero ~ Big Head/Little Wit
Kristine Marie Haugh ~ Wild Worm

THE KING HAS...

Kate Wenzel ~ King Breas
Cosi Arthurs ~ Seamus
Dacia Acosta ~ Seamus' Mother
Michelle Plascencia ~ Harpist
Eduardo Flores ~ King Breas' Friend

Production Staff

PRODUCER & STAGE DIRECTOR ~ Susan Keller Music Director ~ Erin McKibben STAGE MANAGER ~ Samantha Dei Rossi Assistant Stage Director ~ Matt Tavianini PRODUCTION MANAGER ~ Todd A. Jared COSTUME CO-ORDINATOR ~ Jane Hatfield MUSIC ARRANGEMENTS ~ Nicholas Jurkowski SET DESIGN ~ Susan Keller SET PAINTING & PROPERTIES ~ Diane Arnold LIGHTING DESIGN ~ Susan Keller LIGHTING DIRECTOR ~ Tony Mangini Sound Design ~ Bill Egan AUDIO ENGINEER ~ J.O. Davis TRADITIONAL DANCE INSTRUCTION ~ Fred Perner & Susan McNeill IRISH DANCE CHOREOGRAPHY ~ Alanna Callaghan REHEARSAL PIANO ~ Erik Bell Dramaturg ~ Anna Jensen Assistant Stage Managers ~ Ginger Rose Brucker & Helen Hatfield PRODUCTION ASSISTANT ~ Zoe Atkins Office Assistants ~ Cari Frantz & Susan McNeill Graphic Design ~ CDesign Graphics CHILDREN'S CHOREOGRAPHY ~ Susan Keller COSTUME ASSISTANTS ~ Wyndra Roche & Helen Hatfield SET CONSTRUCTION ~ Will Lidderdale SET TRANSPORTATION ~ Otis Calef, Nicholas Jurkowski & Matthew Shapero MERCHANDISE SALES ~ Myron Shapero FACILITIES CO-ORDINATOR ~ Helen Pasley PHOTOGRAPHY ~ David Bazemore Sound Recording ~ Opus 1 WEB MASTERS ~ Nicholas Jurkowski & Robert Winokur

TECH SUPPORT ~ Matt Tavianini

JUSTIN RODRIGUEZ

JUSTIN@CCPAVE.COM O: (805) 665-3292 M: (805) 636-1200

LICENSE NUMBER: 1022233

Upcoming 2019 Revels Events

Pub Sing Sunday, March 24th

Dargan's Irish Pub & Restaurant

May Day Wednesday, May 1st

Center Court, Paseo Nuevo

Revels Chorus Auditions June, 2019

Check santabarbararevels.org

Equinox: A Concert in Celebration of

the Changing Seasons

Sunday, September 22nd

HEALTHY, NATURAL & BEAUTIFUL
DENTISTRY

KATHLEEN McCLINTOCK DDS 2780 STATE STREET, SUITE 8, SANTA BARBARA, CA 93105 805-687-2434

- DIGITAL, SHEETFED & LARGE FORMAT PRINTING
- DIRECT MAIL
- PROMOTIONAL PRODUCTS
- FULFILLMENT
- TECHNOLOGY SERVICES

JOHN NYGREN

C | 805.705.8852 O | 805.644.9212 x 205 JOHN@JANOPRINT.COM 4893 McGrath Street Ventura, CA 93003 WWW.JANOPRINT.COM Congratulations to all those who are a part of the production of

The Christmas Revels

Your Trusted Real Estate Specialist

Paula Lopez, Realtor® (805) 637-6580 PaulaLopezOchoa@gmail.com

KW SANTA BARBARA

DONORS & SUPPORTERS

Foundations/Grant Funders

City of Santa Barbara Community Events & Festivals Committee Hutton Parker Foundation Ann Jackson Family Foundation

Corporate Sponsors

Bedford Enterprises
Montecito Bank & Trust

Lords & Ladies of the Dance

Laura Bridley Marcia & John Mike Cohen Marty Krofft Barbara Hill & Bill Vollero Susan Petrovich Myron Shapero, MD Anne Smith Towbes

Masters & Mistresses of the House

Steve Baker

In memory of Helen Baker

Marti & Hugh Bedford

Patty & Bob Bryant

In honor of Susan Keller

Bret Cohen

Adrienne & Andrew Davis

Ginni & Chad Dreier

Elle and Ken Guarino

Lynn & Howard Hudson

Jana & Richard Julian

Julie & Jamie Kellner

In honor of Anne Towbes

Michelle & Steve Malfo

Helen Pasley & Gene Lerner

Jane & Fred Perner

In memory of Patsy Bolt

Loretta Redd, PhD

In honor of Vivien Gay & Family

Ginger Salazar & Brett Matthews

Maryan Schall

Nina Terzian

THE CARDIOVASCULAR MEDICAL GROUP OF SOUTHERN CALIFORNIA

414 North Camden Drive, Beverly Hills, Ca. 310.278.3400

Satinder J. Bhatia, M.D. Eli Gang, M.D. Ronald P. Karlsberg, M.D. David Filsoof, M.D. Charles D. Swerdlow, M.D. Harold L. Karpman, M.D. William J. Mandel, M.D. Robert M. Rose, M.D. Bruce Samuels, M.D Madan Sharma, M.D.

Allan S. Lew, M.D.

Supports The Christmas Revels

Fielding proudly supports the Santa Barbara community.

Congratulations Kristine Haugh!
Santa Barbara Revels cast member
and Fielding employee extraordinaire!

FIELDING Graduate University

CHANGE THE WORLD. START WITH YOURS.

PhD, EdD, Master's Online & hybrid degrees, programs, and certificates (805) 898-4026 Fielding.edu/graduate

For 45 years, Fielding has been educating leaders, scholars and practitioners for a more just and sustainable world.

Revelers

Barbara Armentrout
Nancybell Coe & Bill Burke
In honor of Erin McKibben
Sandi & Herbert Feinberg
Dennis Forster
Heidi Heilemann
Lauren & Todd Jared
June & Jorgen Kjaempe

In memory of Peggy Halvorson Christine & Bruce Lyon Lorraine McDonnell

& Stephen Weatherford Mary Rose & Frank Artusio Danielle Shapero

& Harry Rudolph Louise Stewart & Craig Malley Jodi & Jack Wasserman Betty & Peter Wenzel

Charles R. Bissell, DC, CCSP, MBA Chiropractic Sports Physician

1470 East Valley Road, Suite M, Santa Barbara, CA 93108

Tel: 805.565.5252 Fax: 805.565.5250 www.bissellclinic.com

Mary Rose

Public Policy & Public Relations

Mary Rose & Associates

Phone: Mobile: (805) 965-3952 (805) 448-0663

mary.rose@maryrose.cc

ROBERT J. DEMETRIOU

ATTORNEY and MEDIATOR

27 West Anapamu Street, #181 Santa Barbara, California 93101 (805)272-8828 demetriou@fastmail.fm

Wassailers

Sally & Richard Arnold J'Amy Brown George Burns Margaret & Dave Carlberg Lesley & Chuck Champlin Cathy & Barton Clemens Margo Cohen & Robert Feinberg Bridget & Robert Colleary Emmy Dunn Maggie & Doug Ewing Barbara & Charles Gray In honor of the First Responders Carolee & Jerry Kolve Paul Lopez Pam & Phil McLendon Mary & Kouji Nakata Lucy & Joe Overgaag Karen & Robert Phipps Carolyn & Ned Quackenbush Sybil Rosen Susan & Tom Schachter Ayesha & Mohammed Shaikh J. Bradford Sympson Marylove Thralls Carolyn & Bob Williams

Dance Love Sing Live Be Merry!

Jacqueline S. Dyson

Mummers

Barbara Biagis & Marc Zilversmit Marty & Joe Blum Margaret & Joe Connell Rose Dosti Jacqueline Dyson Candace Fair Mary Gibson Mary Grady & Fred Lopez In honor of Paula Lopez Ochoa Karolyn Hanna Richard Hilliard Wendy & Gary Kaufman Dawn Kirschner & Craig Mohan Fran Lewbel Laurel Lyle & David Hodges Janet & John McCann

THE DANCE NETWORK

Dance Studio • Performance Companies • Fitness & Personal Training

Tap, jazz, hip hop, contemporary, & more for all ages!

Mention this ad for a FREE class!

5130 Hollister Ave, Santa Barbara, CA 93111 (805) 250-3261 • thedancenetwork.sb@gmail.com www.thedancenetworksb.com

Independent

Montecito JOURNAL

SANTA BARBARA NEWS-PRESS

Thanks to our Community Partners

Pasco Nucvo

DARGAN'S

LOUISE H. STEWART, M.D.

Diplomate American Board of Dermatology

Phone: (805) 687-5538 Fax: (805) 687-5530 2320 Bath Street, Suite 203 Santa Barbara, California 93105

Dermatology Dermatologic Surgery www.californiaskindoctor.com

Revels® is a registered service mark of Revels Inc. of Watertown, Massachusetts and is used by permission.

This project is funded in part by the **Community Events & Festivals Grant Program** using funds provided by the City of Santa Barbara in partnership with the Santa Barbara County Arts Commission.

Gratitudes

Keeping any arts organization alive and thriving is no small undertaking, and **Santa Barbara Revels** is no exception. It is only when one tries to come up with a comprehensive list of individuals and organizations who have supplied us with generous financial, professional, and logistical support that one comes to appreciate the web of community backing that allows the *The Christmas Revels* to be possible. This year has been tumultuous — we've taken on new staff (including myself, as executive director) and established an office in the Arts and Culture Center, all while trying to recover from the effects of the Thomas Fire, which led to the cancellation of half our shows last year.

With that in mind, first thanks must go to our board members, who have helped us negotiate these challenges, particularly to new board members Paula Lopez Ochoa, Bill Egan and Dick Falk – they have stepped into the shoes of former Revels stalwart Robby Robbins (who continues to help us from his new home in Kentucky). We also must especially recognize the Hutton-Parker Foundation, who has generously supplied grant monies and office space, putting us in the company of supportive colleagues like Opera Santa Barbara and Ensemble Theater Company.

We've had vital support from numerous friends of the show, whose help with the business of rehearsals, set construction, and prop acquisition has been indispensable. We express our gratitude to the Unitarian Society of Santa Barbara (and Rev. Julia Hamilton), who have sponsored our Children's Chorus, and whose premises serve as our weekly rehearsal space, and also to Helen Pasley, who has been crucial in securing at the First Presbyterian Church our staged rehearsals. Will Lidderdale has been accommodating and gracious regarding the construction of our set, and Elise Unruh, at Carpinteria High, has supplied us with a number of structural set elements. Diane Arnold is, as ever, a flexible and talented prop maven, and Montecito Village Grocery and the Miramar Hotel Montecito generously supplied set pieces. Special mention must also be made to the Pacific Sword Company, whose contributions are integral to Revels. Thanks to Gene Lerner, Fred Perner, and the rest of the company.

These kind of acknowledgments invariably either omit contributors or collapse those individuals into categories. This list, regrettably, is no exception. Thanks to all our donors, who have helped us recover from the Thomas Fire. Thanks to all our performers and production staff for putting on a great show, and thanks to you, the audience, for your support.

Nicholas Jurkowski, Executive Director Santa Barbara Revels

BOARD OF DIRECTORS

Barbara Hill President Laura Bridley Vice President Amber Stickerod, PsyD Secretary Stephen R. Baker Treasurer Bill Egan Heinrich Falk, PhD Howard Hudson, CPA Richard Julian Paula Lopez Ochoa Frederick Perner, PhD Myron S. Shapero, MD Marylove Thralls

ADVISORY BOARD

Adrianne Davis Mary Gibson Pamela Dillman Haskell Megan Henderson Joanna Kerns Nathan Kreitzer Marty Krofft Arlene Larsen Rob Lathim Pam McLendon Maggie Mixsell Joshua Rabinowitz, JD Kenneth Ryals Nick Strimple, PhD Patrick Swanson Matt Tavianini 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.