

PlaysOnDVD's Legitimate Theatre Free- For-All

This BLOG encourages postings from anyone especially in North America on the subject of plays and the production of Legitimate Theatre. Postings involving theatre and video are especially encouraged, since that is why www.PlaysOnDVD.com exists. But, do not let that stop you from posting a review or even a blatant plug for your production! :-) Email info@playsondvd.com with your posting to get on the team and po

Saturday, March 27, 2004

Yesterday Evening Became a Wonderful Night in the Theatre.

The Antaeus Company is doing four One-Act Plays under the title "Chekov X 4" by the Russian Playwright. It is hard to know which ingredient makes for the most magic in the production. The plays are new translation into very recent American English preformed in an intimate little theatre with far less than 99 seats. The audience is literally in the same room as the Chekhovian characters. The direction is clever and the casts are solid from leads to walk-ons. The costumes, furniture, properties and lighting are also just right.