 “1914" presented by The Cabaret Club, Mawgan Porth, Seen by Margaret Cortis and Sally Robinson 24 March 2014
THE SHOW: This cabaret show was a nostalgic cavalcade, mostly of musical numbers relating to the years 1914 - 1918, and included one or two more modern items which were appropriate for the theme.
PRESENTATION

Sets: the London Street had a well-painted backcloth of a town street, with “The Royal Oak” pub in the distance and a very good brick-effect door and step on stage left.

The Musical Hall setting looked appropriate with the draped and swagged curtains echoing the draped costumes of the lady performers.

The Munitions Factory backdrop and legs provided a splendid picture of the inside of an early 20th century factory stacked with bomb shells.

The final set for the Trenches scene was perfect: a simple view of a wartime battlefield from the trenches depicting the terrible conditions under which the soldiers fought. The bleakness of the scene - familiar to us all from illustrations and filmed pictures, and painted in grey, black and white - was really quite moving.

Lighting and Sound: the lighting plot was fairly simple and appropriate for each section: bright and cheerful for the London Street, a little more subdued for the Music Hall, and a cold light for the trenches. Solo performers were spotlit and the lighting cues were taken up well.

The balance of sound was excellent: the broadcast of recorded music was well judged for the volume of voices on stage, and the casts’ face mikes were very well controlled - we only noticed one occasion when the mike wasn’t working !

There were good sound and lighting effects for the Cavalry Charge section.
Costume: the costumes in this production were excellent, from the opening number where the light glinted on the ladies’ satin skirts and the men all looked just right in their shirts, waistcoats and caps. The children’s navy dresses and hats were lovely. Straw hats were appropriate for the ladies, and a pretty hat appeared for the “Where did you get that hat?” number.

We saw a colourful array of well-fitting music-hall performers’ costumes and feather headdresses, the man on the flying trapeze looked just right, the children’s net skirts were pretty and the clown outfits a delight. The tail-coat and battered top-hat for Burlington Bertie looked good, as did the sailor and soldier outfits for the youngsters, and the Sailor Girls and the Beautiful Doll looked a treat (loved the union flag underpants!) The Pearly King and Queen costumes were lovely

The munitions workers were splendid in their white aprons, blouses and turbans, if rather clean.

The array of soldiers’ uniforms and accessories was excellent - the well-fitting outfits lent a great air of authenticity to the scene with the along with the tin hats and webbing.
 The finale costumes in red white and blue were outstanding. The blue dresses decorated with poppies were superb and the long white dresses a good contrast. The men looked splendid in their red shirts.
Makeup: makeup was well judged for the closeness of the audience to the stage, and the children were natural-looking. Makeup for the Sailor Girls was colourful, and there were good wigs for the men and the Black and White number.
Props: we saw really good props, particularly the flying trapeze which worked so smoothly. There was a fine bird cage for “My Old Man” and the sandbags and general detritus of the trenches created a most authentic scene. The wooden horses were well made, and the red, white and blue bunting added to the wartime feeling. We loved the period posters - so in keeping with the era.
STAGE DIRECTION

There was a very good balance of musical numbers and comic items in this programme. The allocation of solo numbers to everyone in the cast was well thought-out.

It was a quick-fire presentation moving slickly from one scene to another, a fine achievement with so many people on such a small stage, though occasionally the children seemed a little un-co-ordinated. It was a shame the youngsters were not placed behind the trapeze in that scene so that we could have seen the reaction in their faces. Choreography seemed absolutely appropriate to each number, not over-ambitious in the limited space, and yet keeping the picture before us always on the move. This did rather elongate every number.

Words of the songs seemed to be well-known, especially by those at the front of the stage. Communication with the audience was splendid at all times, and the performance of the chorus numbers was always energetic and musically sound. Occasional harmonies enhanced numbers.

The comic moments of the Sardines, the Blue Ridge Mountains, Oh you Beautiful Doll, and the Sailor Girls were exactly the right length and very well directed, lightening the mood between groups of more serious songs.

There was a careful approach to the final Trenches scene as the comedy and loud musical numbers were calmed down to prepare us for the tragedy. The picture of the dead and dying soldiers standing stock still on stage will stay in the memory for a long time. There was a real feeling of ‘longing to be home’ coming from the soldiers. The interlude with the German

soldiers was well-observed - the whole episode treated with great sensitivity without over-dramatising.

It was a huge body of work, gathering together all the 50-odd musical numbers and balancing up the lyrical with the rhythmical. Inclusion of numbers with all the young people created a pleasant contrast to the adult’ songs.

MUSICAL DIRECTION

The variety in the recorded musical accompaniment was admirable, from full orchestral backing to simple piano and keyboard, vibraphone, honky-tonk piano, and rhythm players. A marvellous selection of different styles was presented, and the well-rehearsed chorus and soloists performed nearly perfectly. There was some delay at the start of some songs and then a bit of a scramble at the end. We sometimes heard recorded singing and wondered if some of the chorus numbers were “click-tracked”.

DANCE DIRECTION

Performing so many musical numbers was a great challenge to the chorus members, and the adult members of the cast delivered their dances with especially good accuracy. The children were also delightful to watch, though not always quite so well-rehearsed. Crisp movement, first seen in “Me Old Bamboo”, was repeated in so many of the numbers it would be difficult to list them all, but the ones that stood out were the opening number “Me Old Bamboo”, “Feed the Birds” , “When Father papered the parlour”, the “Lambeth Walk”, the Black and White Dance, “I need a Hero”, “Didja Ever”, and the blue ladies in “They dance alone”.
CONTENT:

THE LONDON STREET: a terrific punchy number of “Me Old Bamboo” opened the show, taken at a good speed and delivered with lots of smiles and energetic movements. “Two Little Boys” with their hobby horses was a poignant number, and “My Old Man said follow the Van” was a splendid music-hall performance. Special mention to the soloist of “On The Street Where You Live.” “Feed the birds” was also very well done. The comical entry of the men going into the Sardine Factory was a great moment. Four girls performed “Sister Suffragette” very well with good harmonies, and “Standing on the Corner” was a lively scene with good singing and movement. “Father Dear Father” and “When Father papered the Parlour” were well delivered by the young members of the cast, whose words were mostly known, and these scenes were well acted.

THE MUSIC HALL: slightly more subdued lighting gave this section a more theatrical feel, and opened with an entertaining Laurel and Hardy “Blue Ridge Mountains” which we judged was partly mimed to recorded voices. “King and Country” from all the lovely ladies in their fishnets and feathery headdresses was another splendid number with a first-class soloist. “The Lambeth Walk” was very good, and the “Man on the Flying Trapeze” was an amusing company episode. The young ones did well again with “The Clown in Me” and “The Laughing Policeman”, and “Any Old Iron” was a terrific performance - excellent diction and projection. “Oh you Beautiful Doll” was a very funny coupling of a small man (female) and a very large woman (male), and the three hefty gentlemen who sang as ladies in “Sailor Girls” were hilarious. “Burlington Bertie” was sparkling, the lady singer making excellent eye contact with the audience. We enjoyed the Black and White dance which was well rehearsed and effective. In “A Hundred Years from today” the singer delivered the number well, and the first half ended with a super “Alexander’s Ragtime Band” from the whole company.
THE MUNITIONS FACTORY: this atmospheric scene opened with a good solo performance in “I need a Hero”, accompanied by a strong ladies’ chorus and recorded singers. “Rissoles” was very amusing with the use of the printed letters. Further good comedy was performed by the group who gave us “Ooh ‘ee didn’t”, and the soloist and youngsters delivered “I didn’t Raise my boy to be a soldier” with feeling. “Keep the Home Fires Burning” was one of the best chorus numbers in the show, and “Didja Ever” was also first-class. “Billy don’t be a hero” was presented quite dramatically, and “Bless ‘em All” was sung with conviction. “Pack up your troubles” - an unusual arrangement - “Tipperary” and “Goodbye-ee” were well done, and “The Last Farewell” was very moving. “When Tommy comes marching home” sung in front of tabs by the ladies was well performed by soloist and chorus.
THE TRENCHES: the numbers in this section were carefully selected to run smoothly from one aspect of the terrible situation to another. “Last Night I had the strangest dream” was beautifully delivered by the trio of men, and “I want to go home” touched the heart. There was a nice reprise of “Two Little Boys”, and a moving moment when two young German boys brought in the football for one of the most famous games in history. This episode with German and English soldiers singing “All together now” was very moving. “They shall not grow old” was an appropriate insert, and “Turning” was also a good choice and well performed. “They dance alone” was another lovely number. “You’re the Voice” was terrific with a splendid soloist and admirably signed. “Light a Candle for Peace” was very effective with the electric candles held by the ladies in blue.

“Back in the old Routine” sent the audience home with spirits lifted after the sadness of the Trenches scenes.
ENDEAVOUR, ORIGINALITY AND ATTAINMENT:

So many musical numbers performed, and all with accuracy, musicality and enthusiasm! There was a good balance of jollity and gentleness - difficult to achieve with a recorded accompaniment and the inevitable lack of spontaneity. It was good to see so many children being encouraged to join in - ensuring the future of the Club.

It was a fine evening’s entertainment, but it was rather too long - have you considered starting your shows at 7.30 ?
Thank you, Cabaret Club, for inviting the CDA to your production again. We enjoyed our evening with you very much, but would have appreciated seats a little nearer the stage with a clearer view. We were so grateful for the list of songs you provided for us - invaluable in putting our report together ! It was a great evening’s entertainment.
Please let me know if you would like an e-mail copy of this report to circulate to your members more easily - sally.robinson13@btinternet.com

