

,

INSIDE : An interview 'with Groucho IMarx r

•

25c �~ �3�5�c� outside Wisconsin) �~� Recycle this �p�a�p�~�r�!� September 9-15,197-1

• :b..e �~�c�:�:�»�:�:�.�:�a�1�d�.�.�'�s �!� :fi::.:ast ' :b..Yb::.:aid.. '
I

�:�I�1�.�e�~�s�:�p�a�,�:�p�e�:�:�.�:�a� �e�e�1�e�"�'�b�:�:�.�:�a�~�t�e�s� its ,
1st �.�a�.�.�~�~ �,�=�-�=�V�:�E�l�:�E�C�,�&�~�:�E�C�,�

ACCURACY

\ '

/

~

- I

.. '" ~ .. ,....
'Ott) c= ,"=
c=

~ .,.... -'OIJ .,. ~
I

, c: :::I .,....
~ ~

I ,....
e '" c:..J

~
. ,.... ~ .

"-" e, 0 .,
- by Curtis L. Carter

A French cabaret revue, "Jacques
Brei Is Alive And Well and Living in

. Paris", opened at Vogel Hall in the
Performing Arts Center for an indefinite
run. The 26 songs and dialogue adapted
from works of the poet/philosopher
Jacques Brei are Perlormed by Denise
Le Brun, Henri Noel, Bill Copeland, and
Fran Uditsky.

Brei writes. songs - we are told
early in the show - "because he is in
rapport with the world as it is." His
lyrics touch here arid there acroSs the
gamut of human concerns: Light and
cute are "Mathilde", 'Timid", and "Girls
and Dogs." , . '

"'Desperate Ones:! "My' Death",
"Next," and "Old Folks" .throw out

-mUd barbs of discontennNith the way
the world is. I liked best the lively'
vignettes: the life !ltVle of an old "sea
salt" on the docks in "Amsterdam" ,­
a Sunday afternoon of bored61n in
~'The Bulls," and the ebb and flow of

· an.imated horse and riders figures from
;'CarouseL"

The songs. come across especially
_ wEill through the Parisian voiCe of Denise

Le Brun, a noted Left Bank cabaret
,ao(:l music hall singer. Her rich voice
gives just the right texture and authen-

· tic French flavOr. to the songs~ It
would have been even better had· she 0

chosen -, to sing at least one song in
French. . - -

Other cast members - Copeland,
- Henri. and Uditsky - gave precise and
,.ehtel;1;ainihg.-ceadlngs to their songs.
· Wisely, they made no attempt to fake
the French qualities of the songs. Their
musical and acting / skills were more
than adequate for the materials.

"JaCques Brei" has entertaining and
pensive- moments throughout. Yet I
have some reservations. The American

-performer:.s have no difficult getting
across the "messages" of the songs.
Nonetheless, something is mis~ing. Un-

'doubtedly, some of the vitality and
excitement of the .. songs is lost in the
translation and adaptation of the ma- .
terials. Perhaps it is the missing charisma
of the person Jacques Brei" who re­
mains far away in Paris. Or is it the
limited setting of Vogel Hall?

A more. substantial objection has to
do with the sequence in which the
songs are presented.- The songs are
programmed - inadvertently or not -
to soften the social criticisms. Before
we oegin to· fe.el the somber qu~Hties_'
of "My Death" we are diverted by the
peppery' humor of ,-"Girls and Dogs.~
The bitter satire on army- mass ;pl'osti--:
tution in "Next" is eased, as we move
into the pleasant nostalgia of "Car-
ouseL" '

The sequences become predictable:
a mild barb, then a gentle pat on the
head to neutralize the barb with more
_ent~rtaining fare. Accordingly, the in-

. tegrity of the total work pecomes sus­
pect as the viewer eases into an un­
comfortable limbo ~ not being fully
entertained and unable to gel very
serious about "Jacques Brei."

Agape Street
Theatre

Milwaukee's" Agape Street Theater
will be.. performing at least five plays
in the next few months, including White
W!1ore and the Bit Player; Viet Rock:
Slow Dance on --the Killing Ground; .
Calm Down Mother, and Ceremonies in
Dark Old Men.

The group, recently granted permis~
sion to use the sanctuary of the First
Baptist Cl1urch- (Community Center),
will also be recasting Seize the Time.,
Proceeds of the play, to be performed
early next month, will go to the
Angela Davis Defense Fund and to
slain Soledad --Brother George JacksorVs
mother.

The. group is still looking for actors,
including four black men and three white
rlJen for Seize the Time. Interested per- .
sons are asked to call Gwen. Carmen,
964-4086.

THEATRE
X-X-X

Theattlr X will open its third full
season with a puppet production for
adults, Alice in Wonder (adapted from
Lewis Carroll's classic. ' . The production'
features over 40 puppets designed and _
built by the company·; elaborate' scenic.,~
effects, and an original musical score~ .

Alice in Wondet:wiU be p
the Coffee HouSe, ~31 N."~
on SelJtember 30 through October)~
Curtain time is 9 _ p.m. on Thursqay
and Friday, with two performances on
Saturday at 8 and 10- p.m. Admissioll
is $1.00. For further. informati~, call

·~332-937.4. . -

•••••••••••• II .. tll.IIIII.HIIIU.UIlIIl •• "nn._.n ..•••.• n •...•.•. n.fti ••• ii llillllllllllllll.IIIIIIIHlIIIIIIIIIUllill.lllll .. 1·'lllIlli ..

