[image: Description: C:\Documents and Settings\jtraphagen\Desktop\NP-logo.gif]
Post-Monkee Business
The Happy Together Tour Brings its Nostalgic Traveling Revue Back to the Chumash Casino
By Josef Woodard, News-Press Correspondent
	

	

	

July 6, 2012 12:37 AM
IN CONCERT
'Happy Together Tour'
[image: http://64.29.230.54/Top/pictures/1953170.jpeg]When: 8 p.m. Thurs.
Where: Chumash Casino, 3400 E. Highway 246, in Santa Ynez
Cost: $35 to $85
Tickets: 800-585-3737, chumashcasino.com
[bookmark: _GoBack]Over at the Chumash Casino, the '60s get revisited on a fairly regular basis, and last summer's concert schedule included two major retro forays. There was the time-tripping, roundly entertaining night the Monkees reunion tour filed into the Samala Showroom, a poignant finale given Davy Jones' unexpected death of a heart attack in February. On another night, the room hosted the "Happy Together Tour," an old rock 'n' roll revue style gathering of hitmakers.
Led by the Turtles, of the anthemically cheerful tune "Happy Together," the tour's roster also featured Gary Puckett, the Grassroots and the Buckinghams, and would have included lead singing Monkee Micky Dolenz, had not the Monkees tour intervened. On Thursday, Dolenz is back on the team, and no doubt his performance of Monkees hits will be graced by a particular emotional patina, post-Jones.
Dolenz was on the phone from home in Los Angeles recently, on a break between legs of the summer tour. He says that, apart from the grueling one-nighter pace for a 60-something, he's having a fine time, and appreciates the agreeable, professional nature of the parties involved — an added backstory meaning to the "Happy Together" moniker. "Everybody has a bad hair day. I have them. But there are certain people, who shall remain nameless, who are just hard to deal with, and you try to avoid those people.
"It's a two-hour-plus show," he says. "People definitely get their money's worth." As the continuing saga of the annual tour attests, audiences are hungry for the vintage pop hit goods. "People want to hear these classic songs," Dolenz comments, "and sung by the original singers. For me, I was very lucky to have great songwriters supplying me these great songs, Carole King and Gerry Goffin, Neil Diamond ... I was very fortunate."
Of his Monkees experience, Dolenz says "I never regretted any of it. I wouldn't have done anything differently, except maybe get a better lawyer," he laughs.
News-Press: Is it a nostalgic trip for you to be involved with the "Happy Together Tour," not only in terms of your own music, but also as a piece of the puzzle of what is essentially a '60s hits package?
Micky Dolenz: Yeah, but I have been doing this for a long time. The Monkees got back together at least three or four times in the past few decades for huge Monkees tours, and I have my own solo show, where I sing all the Monkees hits and a lot of other non-Monkees material. With that, I go into my pre-Monkees music career.
But also, what I've been doing mostly for a number of years now is musical theater. I've done a number of plays on Broadway and one on West End. Last year, I got off the road doing the national tour of "Hairspray," and then went right into the Monkees tour. Before that, I did the revival of "Pippin," in a national tour all over the States. Before that, I did the Elton John/Tim Rice musical "Aida" on Broadway, for almost two years.
As a side note, when I was doing "Aida," I remember once when I was waiting for my next cue, I was adding up all the days and weeks that I had done. It had been almost two years at that time. It turns out that I worked on "Aida" longer than I worked on the "Monkees." "The Monkees" was a very short-lived project, overall. We were on the air only two years. There were 26 episodes a year, which is twice as much as it would be for a TV series these days. And then the show went off the air. We finished doing a little bit of recording, but mainly that was it.
NP: You pulled away from the performing life after the first wave of "Monkees" activity, going to London and directing and producing. That is rare for a very public performer to step off the bus for a spell.
MD: (Laughs) That's a good way to put it. I actually use the analogy of getting off the train. By the virtue of your own hard work and a lot of investment, you create a lot of inertia. You get this train — or bus — in motion, which is your career, and you work very hard to do that. And what happens, usually, is that one day, the train sort of leaves without you, and you find you don't have control over it.
A lot of people will try to sort of get in front of the train and stop it. Those are the people who, when you go their concert, don't sing any of their original hits at all. They treat those songs and the audience, to some degree, with some disdain. They're trying to stop the train. And then are those who sort of nudge the train sideways a little bit, reinventing your career. Madonna is a classic example of that. She's so smart and a great businesswoman. She has been able to nudge her train in different directions over the years.
And then there are those, who I classify myself as, who just get off the train and wave goodbye. "Have a good time! Call when you get work!"
I think it helped, to some degree, in my case that I had been through a somewhat similar situation earlier, if not to nearly the same degree. When I was a kid, I was child star, in a series called "Circus Boy" on NBC back in the '50s. I had a little bit of experience with fame and fortune and kid fan stuff with parades and autograph sessions. Then, after "Circus Boy" went off the air for a few years, I went back to school and continued on with my life. My parents had been in the business. They were very down-to-earth people.
So when "The Monkees" went off the air, I thought "I've been through this before, and now it's time to move on." It was a combination of a lot of different things that enabled me to step back and do other things.
NP: It was thrilling to catch the Monkees show last year at the Chumash Casino, on different levels. In retrospect, it seems a precious last-chance encounter, given Davy Jones' passing. Do you view it that way?
MD: Oh, absolutely. Thank goodness that not only was the show really wonderful, but backstage and offstage, it was really as good as it has ever been in terms of relationships and stuff like that. Thank goodness, because at least we all now have a fairly wonderful memory of David. That was a shocker.
NP: Nobody saw that coming, did they?
MD: No. Nobody. That was weird. I'm still not completely over it. I dedicate a couple of songs to David in the show.
NP: One of the strong points of the show, beyond just the musical content, was this narrative content and overview of the band's story, which extends beyond the TV show and into your experimental twists, such as the quirky film "Head."
MD: It's an interesting story. There's no question about that. It's a fascinating story.
NP: And one unlike any other rock band's story, wouldn't you say?
MD: Well, basically, the Monkees wasn't a band originally (laughs). It was a TV show about an imaginary band, living in this imaginary beach house, which was a set. We had these adventures and we sang songs.
A lot of people have tried to recapture that, unsuccessfully, over the years. The closest thing that I've seen with the same sort of paradigm would be "Glee," which is a show about an imaginary glee club. But yes, they can all do it. They can all sing and play. I've heard they go on the road and have done concerts. It's the same with the Monkees. It was this show about this imaginary band, but we could actually all do it. That's how they cast it.
NP: Obviously, part of the story is life bleeding or melting into art.
MD: Yeah. Someone put it that, when we went on the road and started doing the concerts, all by ourselves, it was like Pinocchio really becoming a little boy (laughs).
NP: There could also be some analogy to be made between the Monkees, a successful pop band with radio hits which also took some chances and were creatively engaged, and the Flo and Eddy/Turtles dual personality. One put out cheerful hits, like "Happy Together," but they also worked with Frank Zappa. Is there some point of comparison there?
MD: A little bit. People have always made comparisons between the Monkees and the Beatles with "Hard Day's Night." Obviously, the British invasion had a big influence. But oddly, the Monkees were a lot more like the Marx Brothers, if for no other reason than that in the Beatles movies, the Beatles were famous, with fans and screaming girls.
On the Monkees TV show, we were never famous.
NP: You were struggling artists.
MD: We were struggling for success, and that endeared us to all those kids around the world that wanted to be the Beatles. That's what the Monkees was, about this band that wanted to be the Beatles.
NP: Do you feel like you have arrived at a nice balance of activities in your creative life at this point, between moving forward and celebrating the past?
MD: Yeah, as a matter of fact, I do. I would love to do some more musical theater. I'm up for a couple of things, one on Broadway, a national tour and another show on the West End in London. I love doing that. Again, to hark back to the Monkees, that's what that show was, a little bit of musical theater on TV. It was like a little half-hour Marx Brothers adventure.
image1.gif

image2.jpeg
SuxTA B News P

cene

Magazine

