[image: Description: C:\Documents and Settings\jtraphagen\Desktop\NP-logo.gif]
The Celts are Coming for Christmas
By Joe Hansen, News-Press Correspondent
	

[bookmark: _GoBack]December 14, 2012 12:09 AM
ON STAGE
Christmas with the Celts
When: 8 p.m. Dec. 15
Where: Chumash Casino Resort, 3400 State Route 246, Santa Ynez
Cost: $15-$35 (proceeds benefit Toys for Tots)
Information: (800) 585-3737, chumashcasino.com
The Celtic peoples (think Irish, Scottish and Welsh) endured centuries of oppression and tyranny at the hands of the British empire, leaving behind a sad history with at least one silver lining: a tradition of haunting music, equal parts joy and melancholy.
Such music holds a special place for Ric Blair, the American-born front man of The Celts (formerly The Blair Band), a group that's toured the world for 15 years with its unique fusion of Irish folk and American pop.
"Many Americans, whether they have Irish or Scottish or Welsh background, this music — if you have any of that kind of history, it really speaks to you. When I first heard it, it was like something in my blood rose up," Mr. Blair says. "The Irish and the Scots were oppressed in many ways: economically, politically and spiritually. But there's a strength that comes from overcoming that oppression. This (music) was how the Irish and the Scots coped with hardship."
Some of the most poignant tunes of the Celtic tradition come in the form of ancient Christmas carols, historical treasures Mr. Blair and his bandmates revive for their touring holiday show "Christmas with the Celts," coming to Chumash Casino resort Dec. 15. Some of the songs go back as far as the 14th century.
The Celts intermix those songs with their own takes on American pop tunes from the Beatles among others, as well as original stuff, building a compelling Christmas show steeped in history and tempered with modern sensibilities. Mr. Blair didn't necessarily set out to mend centuries-old ballads with John Lennon songs, but his pride in both his Celtic and American dual heritages made it an organic combination.
"I'm so proud of my Irish and Scottish roots, but I'm equally as proud of my American roots," Mr. Blair says. "It's just a part of who I am. I grew up listening to American pop music. So when it comes to writing the music it's difficult to get away from those influences, nor would I want to."
The Celts feature Blair on guitar and vocals, Kimberly Barnes on Irish fiddle, percussionist Jeff Durham, Deb Shebish on the Scottish fiddle and the bagpipe play of Patrick D'Arcy. For the Christmas show, The Celts also bring a nice lineup of guest musicians and performers, including: Scottish singer, songwriter and fiddler Laura McGhee; All Ireland Uilleann pipes champion Michael Stribling; and lead Irish dancer Alice Ann Robinson.
The music is interspersed with readings and general hilarity from Mr. Durham, who could easily trade his drums for a microphone and make a go as a comedian. The humor involved in the Celts' shows is a highlight, but it's also a part of the Celtic tradition, Mr. Blair says.
"We've been on the road for nearly 17 years, Jeff and I. He studied at UCLA and he doesn't like too many people to know this. But he actually studied with Jack Black, and when they worked together Jeff was the funny guy," Mr. Blair says. "(The humor) something is missing from a lot of Irish shows, and it's such an integral part of Irish culture."
Mr. Blair's also happy to be participating in a benefit performance — the Celts' Christmas show rose to prominence in recent years as part of an OPB pledge drive — as proceeds from the Chumash show will go to the Central Coast Marine Corps Reserve Toys for Tots program.
"That's what Christmas is all about, it's not just indulging ourselves. It's all about giving," Mr. Blair says.

image1.gif

