For July 9, 2008

By Doc Heide

Last week I had a surreal experience.

Before the show I was talking to two journalists from out of state about AFT. That was a bit surreal itself, the first time in 35 years I recall being interviewed by journalists from beyond our fair state’s borders. But that’s not the “surreal” to which I refer.

 THE SPIEL

Asked to give my spiel, I said AFT is one of the only Equity theatres in the US which cooks up all its musicals from scratch. That three of our writers have won the Richard Rodgers Award for best new musical, with a team of judges headed by Stephen Sondheim. And that tens of thousands see our award-winning shows for among the lowest ticket prices of any American professional theatre.

One of the journalists seemed quite interested. In response to her questions, I added a few more facts.

Shows we’ve written here in Fish Creek have played to acclaim across the country. We’ve created several in collaboration with Paul Sills, one of the 20th century’s most influential directors. We have at least one cast member who’s played lead roles on and off Broadway.

But while the one journalist asked questions, the other put down her notebook. Her face was stony as the Niagara Escarpment.

Now, when I’m not doing theatre, I teach psychology. I know how perilous it is to read somebody’s expression. Maybe she was just hypnotized by my dazzling presentation. But she looked more like I was trying to convince her that, after he left the White House, George W. Bush was planning to be a roadie for Metallica.

She saw our wooden benches. The cans of bug spray. The outhouses. She could easily be forgiven for thinking I needed a serious tightening of my wing-nuts.

And if she were, I certainly understand.

 INVISIBLE APES

In a recent Harvard study, people were instructed to watch videos of a basketball game and count the number of times the ball was passed. In the middle of the game, a woman in a gorilla suit walked across the court. Less than half of those watching noticed the gorilla. Why? It was totally out of context. They weren’t expecting to see one.

The same is true of AFT. When you think about northern Wisconsin state parks, you don’t think “critically acclaimed musical theatre.” It’s more like “great campfires and crappie fishing.”

Now, it’s hardly necessary for AFT or any other Door County arts organization to gain national media attention. In some ways it’s better that we haven’t, since it keeps us unspoiled.

But I admit I’d like us to gain a bit more recognition. I’d like other families to experience our magic. I’m proud of how a handful of dedicated artists have created over 30 original shows and drawn hundreds of thousands to see them.

But given our location light-years from Broadway, I expect us to remain obscure. And that’s OK. Maybe we’re the theatre for those who can see gorillas playing basketball.

* AFT performs at the Peninsula State Park Amphitheatre Monday- Saturday through August 30. Fishing for the Moon plays Monday at 8pm, Wednesday at 8:30 pm, and Saturday at 6pm. Lumberjacks in Love is at 8pm Tuesday and Friday and 6pm Wednesday, and A Cabin with a View returns at 8pm Thursday and 8:30pm Saturday. Advanced and reserved tickets are available at www.folkloretheatre.com, by calling 854-6117, at the AFT office in the Green Gables Shops in North Ephraim, or at the theatre box office one hour prior to performance. A park sticker is not required in the theatre lot.

