
		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				The Drink Tank

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				[image:]
			

		

		
			[image:]
		

		
			
				The Drink Tank

			

		

	
		
			
				~Table of Contents~

				This issue is dedicated to all you historians... who like to drink.

				Drunk History: Intoxicating and Informative

				by Chuck Serface

				If You Like Drunk History, You’ll Also Like . . .

				by Christopher J. Garcia

				The Drunk Art History Episode of I Don’t Hate This

				by Christopher J. Garcia

				“Let’s Get Drunk People to Tell Historical Stories! That Will Be Funny!”

				by Andy Trembley

				The Best Storyteller: Paget Brewster

				by Christopher J. Garcia

				The Best Reenactor: Taran Killam

				by Christopher J. Garcia

			

		

	
		
			
				An Editorial by CHris Garcia

			

		

		
			
				Drunk History is a show that captures all the things I love. It’s got comedy, history, drinking, and actors. I love those things! The way it’s presented is hilarious, and the way I interact with it is even more hilarious. It’s a show that is, ultimately, an educational tool. If this was what education was like, there’d be a lot more PhDs.

					Though, let’s be honest, most historians are drinkers.

					I’m a historian. Curators are like historians who have more less rigorous standards and better business cards. Archivists are his-torians who like packing boxes. I’ve been both of those things.

					Oh wait, I haven’t mentioned that I am now an ARCHIVIST! After two months, and never getting unmployment because it was the worst time in history to file a new claim as far as wait times go, I managed to get a job at Forever Saroyan, a private literary group that promotes the work of William Saroyan and his family. It’s a great job, it’s really about me making inventories and writing blog posts, mostly, but it’s a great job, I’m making money again, and I’ve got many ideas, and basically I get to make my research and work path, minus the times my boss comes in and tells me he’s got to ship a thing out!

					The archive is also located in a cigar distribution company, which is neat.

					I’ll also probably have a lot to say about Saroyan over the years.

					This issue was a fun one for me, because it meant I got to re-watch all the episodes I love so well and so often. It’s a funny show, and one that really plays to the strengths of the modern audience.

					You are aware that the millennials and Gen Z kids are way more into history and analysis than we were, right? They actually have access to so much information, and they’re ACTUALLY inter-ested in learning this stuff, and putting it into context. This is the only time period a show like Drunk History could work.

					

				Letters of Comment? drinktankeditorial@gmail.com

			

		

	
		
			
				Drunk History? I’ve watched only the first three episodes and the segments featuring Paget Brewster, but I understand the concept. Derek Waters lights up friends with adult beverages and then has them narrate historical incidents while comedic actors perform re-enactments. Over my brief viewing, I witnessed vomiting, inhibit-ed logic, loss of coordination . . . diagnosis: these cats were drunk. But even through the haze, historical facts remained largely intact. Viewers still glean why these moments are important, why Waters and his people would wittily package them for easier consump-tion. Admit it. You’ll watch Paget Brewster rhapsodize tipsily about Florence Nightingale all day, but you’d walk out after the first ten minutes of a public lecture given by some tweed-jacketed pedant more in love with history than humanity itself. You know it. Waters understands how delivery enhances mental digestion.

					Barbara Papworth, my junior-year social studies teacher, also understood how entertainment kept students engaged. Each unit contained creative options, allowing us to tap into alternative talents rather than simply writing research compositions. For example, we could write short stories based on the subject at hand. I went after these hotly. For World War II, I envisioned two brothers fighting for opposite sides while confronting decades-long conflicts within their own relationship. They were Japanese nisei. One joined the famous, highly decorated 442nd while the other left for Japan to enlist with Hirohito and Tojo. Research? Already done! Why review class notes when I’d read Eric Van Lustbader’s thriller The Ninja, and I’d shotgunned Chuck Norris’s The Octagon and Enter the Ninja starring

			

		

		
			
				Drunk History: Intoxicating and Informative

				by Chuck Serface

			

		

	
		
			
				Franco Nero and Sho Kosugi? Picture it: brothers Ken and Shiro, facing off on Guadalcanal where resides a secret shadow-warrior training camp, each employing the ninjitsu skills they’d learned from their father – only one would survive! I can’t remember how I end-ed my story, but I remember Mrs. Papworth’s concluding remark: C-. So, the 442nd served in the European theater, nowhere near Guadalcanal. So, my characterizations fell flat, teetering toward ste-reotypes. Fricking Van Lustbader, that untrustworthy source. And screw Chuck Norris!

					Thankfully, Derek Waters takes history far more seriously than did teen Chuck. For example, from Season One, Episode Two we have “August Spies and the Haymarket Riot” with Kyle Kinane delivering the drunken narration and Ike Barinholtz playing August Spies. A German immigrant and editor for the anarchist newspaper Arbeiter-Zeitung, Spies was outraged by the police’s opening fire on workers during a strike at the McCormick Reaper Works in Chi-cago. He wrote an article headlined “Workingmen, To Arms,” and over the evening word spread about police brutality. The next day – May 4, 1886 – labor radicals organized a protest at Haymarket Square to address police brutality.

					Spies spoke at the Haymarket gathering, which included an estimated 2,000 individuals. When the police arrived to break it up, someone threw a bomb at them, killing seven police officers and at least one civilian. The bomber remains unidentified. Thereafter, xenophobia against immigrants ran rampant throughout Chicago, and August Spies was one of four who were hanged on November 11, 1887. More positively, labor movements in Chicago and other cities grew, leading to worker’s rights, such as the eight-hour work day. Through their intoxicated haze, Waters and Kinane repeat “eight-hour work day” again and again. Barbara Papworth never mentioned the Haymarket Riot, but Derek Waters enhances both our appreciation and understanding of this critical occurrence. That he and Kinane were willing to enjoy fine liquor to keep our atten-tion during this important lesson, the birth of worker’s rights in the United States – well, gentlemen, thanks for that sacrifice. We laugh; we learn.

			

		

	
		
			
					Then comes Season 1, Episode Three which contains “Stet-son Kennedy Infiltrates the KKK.” Our drunken narrator, Mark Gugliardi, relates how Stetson Kennedy – familiar mostly I’m guess-ing to hardcore historians or comic-book nerds – infiltrated the Ku Klux Klan, revealing their secrets through the medium of radio, through the 16-episode “Clan of the Fiery Cross” storyline of The Adventures of Superman. I’d known vaguely that Gene Luen Yang had in part based his recent Superman Smashes the Klan on that original radio broadcast, but I was unaware of Kennedy’s infiltration into the Klan, his involvement with developing the radio-show plot, and the ramifications that followed.

					Because he suffered from a bad back, Kennedy, played here by Jason Ritter with Kevin Nealon portraying the Klan leader, couldn’t enlist into the military during World War II, so he instead invested his energies against Jim Crow laws in the South. After the war, the Klan had experienced an uptick in recruitment, particularly in Georgia. Working with the Georgia Bureau of Investigation, Kenne-dy adopted the pseudonym John Perkins and began infiltrating vari-ous Klan organizations. He hoped to expose their secrets, to blow open this secret empire, attending regular meetings and recruiting a high-ranking informant. Local authorities weren’t interested, how-ever, so in 1946 Kennedy contacted the producers of The Adven-

				
					[image:]
				

			

		

	
		
			
				tures of Superman who were looking for enemies for Superman to confront, and thus was born “Clan of the Fiery Cross.” Writers peppered into each episode actual Klan codewords and rituals, and soon children and others were mocking the Klan whose enrollment plunged as a result. A humiliated Klan is a good thing. Later, Ken-nedy included the Columbians, another racist organization, into his investigations. In 1947, after a year undercover, Kennedy testified at trial against the leaders of the Columbians, Homer Loomis and Emory Burke, who were found guilty.

					Both stories are relevant today. With currently rising wealth disparities and racist activities, we’d do well to learn the lessons of Spies and Kennedy. Labor movements and anti-racist initiatives were essential then and now. I’m especially happy that Drunk History taught me about Kennedy, because within my own fandom, comics, a toxic group, Comicsgate, has been moaning about enhanced diversi-ty and social justice in comics, something they see as detrimental to the medium, but no. Hello! within my own fandom, comics, a toxic group, Comicsgate, has been moaning about enhanced diversity and social justice in comics, something they see as detrimental to the medium, but no. Hello! “The Clan of the Fiery Cross” aired in the late 1940s, so comics always has been engaged with such wor-thy issues. Drunk History aired this segment well before Comicsgate started, but I’ll apply the lesson nonetheless.

					When watching Drunk History, enjoy the drunken antics of participants, but pay attention to the underlying messages too. All hail the Internet, which enabled me to do quick searches to move beyond the introductions this show provided. Play along, and re-member the “history” part of the title too, not just the “drunk” angle.

				
					[image:]
				

			

		

	
		
			
				If You Like Drunk History, You’ll Also Like . . .

				by Christopher J. Garcia

			

		

		
			
				I think Drunk History has three main traits: comedy, history, and storytelling. Those are pretty broad. Comedy is one of the widest realms in human creative endeavors, and storytelling even more so. History, however? That’s big, and there’s more every day. But how do you find something that appeals that might not be obvious?

					First off, go look up Horrible Histories. It’s an okay show, the writing is good, the performances are okay, but really, it’s just a follow-on and one that only gently scratches the itch instead of really getting in there and raking it up. Of course, the fact that it pre-dates Drunk History doesn’t mean it’s not a follow-on! The Brits have a way of following from the front.

					Next, if you like history, comedy, people talking, and smart subjects, in this case, you’re going to want to listen to The Dead Authors Podcast. Hosted by H.G. Wells, who sounds a lot like Paul F. Tompkins, has invented an actual time machine and goes back in time to pick up various dead authors. A lot of the people on the Dead Authors Podcast have been covered in Drunk History, including Alastair Crowley, Edgar Allan Poe, and Agatha Christie.

					I do a podcast that is very much influenced by the Drunk History thing. Dial-a-Crime is a nonviolent true crime show where I call someone up and tell them a story of fraud, or art theft, or whatever. I try to work humor in, and a lot of the stories are taken from the angle of Drunk History. I haven’t done the Artichoke Wars, but I may well!

					Documentary NOW! Is one of the funniest concepts in history, and one that rewards on many levels. It’s basically what happens when a bunch of comedy nerds happen to also be documentary nerds. If this sounds like a Venn diagram where I am

			

		

	
		
			
				in the overlap, you are correct. They take on specific directors and specific documentaries, notably things like Original Cast Album: Co-Op (featuring Taran Killam!) and Grey Gardens. This one features folks who are on DH, and though it’s very different in that it’s a traditional narrative form, and strictly parody. It’s got that same sensibility.

					Subject-matter-wise quite different, but The Thrilling Adventure Hour has many of the same people, including Mark Gagliardi, Paget Brewster, Paul F. Tompkins, and the criminally underrated Craig Cackowski. It’s old-timey, and it’s one of the best things you’ll ever hear that sends up old time radio.

					Finally, there’s an amazing short film I programmed for Cinequest called… The Story of Sputnik. It’s exactly what it says it is, but the delivery is stone cold perfect! It’s history, it’s comedy, it’s perfect.

			

		

		
			[image:]
		

	
		
			
				The Drunk Art History Episode of I Don’t Hate This

				by Christopher J. Garcia

			

		

		
			
				“Imitation is the sincerest form of flattery.”

				-- Someone who has never been sued

				I love art podcasts. This is a certain thing, and I’ve been lucky enough to find some of the weirdest ones, especially some of the ones that are in many ways working as art practices. One such podcast is/was I Don’t Hate This. The undetermined status of the podcast? It’s been a couple of years since a new episode, meaning it’s in that quantum state I hate so much. Its related podcast, Noisy Ghost, hasn’t had a new episode in years either, I think since before the hosts had their adorable and brilliant kid. I miss them both greatly, and their “Drunk Art History” episode was easily the most fun.

					Let us go then, you and I, to 2016.

					I Don’t Hate This had been going on for a while, and they had just put out an amazing episode where the team played the board game, Masterpiece. The podcast is hosted by Nina Lidoff and Eric Wenzel, who are joined by their producer Andre Calout. The idea here was that Nina (an amazing photographer) wanted to do Drunk History. They open with Nina badly telling a story about being a kid and her mother trying to convince her doctor that Nina could say at least 100 words.

					And it gets weirder from there.

					The thing here is that Nina is drunk, Andre is at least heavily buzzed, but Eric is mostly sober, and that makes it a lot more interesting because he can pretty much post-up and let the others charge off him. We get a great story of Leonardo DaVinci and Francois I of France that really impressed me. The way that Nina and Andre work together makes it feel way smarter, because Andre is French, and gives a quick-witted response at the end that makes it feel a lot more interesting. The story of Leonardo and Francois was one of the most interesting in the life of Leonardo.

			

		

	
		
			
					They come to stories, and they’re well researched even if they’re delivered with a lot of personal confusion. Eric tells a story about an artist who was the daughter of a fan painter (not the type Marvel used to sue regularly, but a painter of fans) who was also a true bad ass, Élisabeth Louise Vigée Le Brun, who painted Catherine the Great and others. The segment is all over the place, with massive numbers of asides, including Catherine the Great’s sexual habits, the methodologies of portraitists, and socialism. The way they play off each other, whether drunk or sober, is fantastic.

					The episode is full of good information, and it’s also a lot like Drunk History, but more importantly, it’s a lot like friends sitting around chatting. It’s got that vibe, and even with the time break in the middle, it’s a shockingly cohesive episode. It’s not at all about being drunk histories, it’s more about being an episode of I Don’t Hate This with a strong nod towards Drunk History. I enjoy it, and have enjoyed it multiple times. The wonderful part is that it moves along, even with the asides, and that is a sign not only of a strong set of hosts, but the idea of the podcast being super-strong.

					Plus, Drunk History is just a great idea.

			

		

		
			[image:]
		

	
		
			
				“Let’s Get Drunk People to Tell Historical Stories! That Will Be Funny!”

				by Andy Trembley

			

		

		
			
				Over one web series, six seasons on Comedy Central, and two specials, the creators and participants of Drunk History showed that was true, but it shouldn’t have been.Most people think they’re funny when they’re drunk. Some people know, when they’re sober, that they’re not funny when they’re drunk. Being drunk just makes everything seem funnier to them.

					Through the magic of editing and reenactment, Drunk History takes Derek Waters and a guest, as they drink heavily, through meandering stories of historical note, and presents them in a funny way. Derek’s drunk enthusiasm for the guest’s story is contagious. The brilliant acting troupe doesn’t hurt.

					And then there’s Paget Brewster.

					She’s a fucking queen of comedy. She’s really, really funny. If you’ve only ever seen her on Criminal Minds, you have no idea how versatile an actor she is.

					And, God help me, she’s funnier when she’s drunk.

					It helps that she’s a very focused person. She tackled complicated stories -- Eleanor Roosevelt and Lyudmila Pavlichenko, Pinkerton’s assignment to protect Lincoln, the Kellogg brothers, and Caresse Crosby and the invention of the bra -- with a very consistent level of seriousness and a really high level of inebriation. Paget Brewster can drink you under the table.

					In 2005, before Drunk History, she joined a live performance project, The Thrilling Adventure and Supernatural Suspense Hour. Veteran writers Ben Acker and Ben Blacker assembled The

			

		

	
		
			
				Workjuice Players, a group of comedy and utility actors in LA, to do a monthly “radio show” at Hollywood’s M Bar. The show always consisted of three segments:

				Sparks Nevada: Marshall on Mars, a space western starring Marc Evan Jackson and Mark Gagliardi

				A middle segment where they ran a mix of stories

				Beyond Belief, a supernatural The Thin Man parody starring Paget Brewster and Paul F. Tomkins.

					M Bar is a tiny venue. The stage is a postage stamp. The backstage doesn’t exist. The cast sat to the side of the stage waiting to go on . . . the stage is near one end of the bar . . . the cast sat at the bar waiting to go on . . . the cast sat at the bar . . . drinking . . . waiting to go on.

					Brewster’s was always in the last segment of the show. She always spent an hour at the bar drinking, not “fake drinking,” waiting to go on. You don’t make your venue and bartenders happy by taking up seats that aren’t making sales when your venue is small.

					Brewster would show up, often in a vintage outfit to get into character as Sadie Doyle, 1930s society maven and spiritual medium. And she would always sit down at the bar and order a martini to get into character as Sadie Doyle, 1930s alcoholic. Paget Brewster has a closet dedicated to Sadie’s clothes. She’s that kind of actor.

					After an hour or so, she would join Tomkins and Hal Lublin (the narrator) on the tiny stage, a fresh martini in hand, to deliver a stunning performance in a flawless Mid-Atlantic accent, mostly following the script, but occasionally delivering killer ad libs.

					After five years, The Thrilling Adventure Hour moved to a smaller name and a larger venue, Largo at the Coronet in the old Coronet Theater on La Cienega Boulevard in Los Angeles. Gone were the days of no backstage and no space. Gone were the shows that just rolled into after parties.

				But the cast and crew knew their audience, and kept delivering the same level of slightly tipsy performance. And that performance at Largo at the Coronet was recorded for a regular podcast so people outside LA could enjoy it.

			

		

	
		
			
					Even tipsy, Brewster always knows her lines, always reads her audience, always delivers a professional performance.	

					And you see that, when drunk off her ass, when she shouts at Derek Waters after he interrupts her, “What the fuck, I’m TALKING TO AMERICA!”

					Focused and funny. Eyes on the prize, Paget. Eyes on the prize.

			

		

		
			[image:]
		

	
		
			
				The Best Storyteller - Paget Brewster

				By Christopher J. Garcia

			

		

		
			
				Paget Brewster is easily my favorite regular on Drunk History. I mean, she’s gorgeous, she’s hilarious, and the one time we met, she was perfectly sarcastic to me, and when I dished back, she got the faux-offended face perfectly, and then we all laughed. Her appearances on Drunk History have been some of the best, and while she wasn’t involved in my three favorite episodes -- “Drunk Mysteries,” “Dangerous Minds,” and “Food” -- she has always hit it out of the park.

				

				(1) “The Kellogg Brothers”

					

					You all know that The Road to Wellville is one of my three favorite books, no? It is, and the stories of the Kelloggs tend to be amazing. The way that Paget breaks it down, it becomes funnier because she plays it exceptionally straight. The story, as they play it in the dramatization, features the Wilson brothers, Owen and Luke, as the Kellogg brothers. They’re great at the roles, and the story is super compact, which is always the best part. It actually gives you a lot of the impressions you need to take a lot away from the real history.

					When Brewster starts to show real signs of her drunkenness, they play with it in a way that actually works with the story. They do that so well, but she tries to pull it together, and that makes it more and more entertaining. They do a segment in the middle where they change Derek into Paget’s grandmother’s Halston. He looks pretty good! She finishes off the story, and it’s good, though not nearly as memorable as the rest of her appearances.

			

		

	
		
			
				(2) “Allen Pinkerton’s Lincoln Assignment”

					This is where we see the Paget Brewster Drunk History concept come out. There’s an intro where she’s super aggressive (“I’m gonna kick you in the balls with this story!”) and uses the line “Seth, take your shirt off, and open up another bottle of wine for Mommy.”

					She’s also wearing the Halston that Derek wore in their previous story.

					Knowing the Baltimore plot as well as I do, I found a few minor issues, but it was largely correct, and most interestingly, she gave Pinkerton a lot of thought in her presentation. The performances are great, and I cannot think of a more attractive woman than Adrienne Palecki in her Katie Warne outfit. The way that the plot plays out in the dramatization is compact and precise, but more importantly, Martin Star as Abe Lincoln is hilarious. Brewster makes herself more of a character in this one, and they play that into the episode as well. The story she tells is pitch perfect, and when she next appears, she’s even better.

				

				(3) “The Bra”

					This is where Paget’s character of comedically hating Derek Waters begins!!!!

					The introduction starts with Derek correcting her on how to do her opening, and it’s hilarious, as she gets exasperated, but that’s perfect. The entire episode is smarter than it should be, and watching the amazing Parker Posey perform her words is just about the best most perfect scenario ever!

					She gets really drunk.

				 I mean really, really drunk.

					She plays it smart, and then when she’s listing a list of writers, she pops in, “Someone look the list up on an iPhone,” and I die.

				 This one is the most fun, and Parker Posey and Paget Brewster need to do a buddy comedy. One brilliant thing that should earn Parker a place in Valhalla is how she plays the inventor of the bra, Caresse Crosby. She 100% hits that old lady in Titanic vibe, but

			

		

	
		
			
				then comes to life when she is talking about how important the bra is. It’s an amazing on-a-dime turn!

				 The episode ends with the two of them playing in a pile of bras, which is adorable.

				

				(4) “Eleanor Roosevelt & The Soviet Sniper”

					Brewster calls back to the previous episode, and notes that after you cheers, you drink, not talk. That’s a beautiful moment, as it’s not outwardly antagonistic, but it’s funny!

					When they start, she’s obviously WAY more drunk (or at least acting way more drunk) than in her other appearances. Things go smoothly until we get to the segment where she has to pronounce Lyudmila Pavlachenko. She nails it the way you would if you were an English Moscow bureau chief reporting on the BBC. Derek, then takes her and makes a bit out of it, and she plays up how much she hates him. This is a GREAT bit, and they carry it on for future episodes.

					The ending is actually incredibly moving. She starts describing the meeting between Lyudmila Pavlachenko and Eleanor Roosevelt in Moscow in the 1960s, and she tears up telling the story. Busy Philips and Mae Whitman are both good in the reenactment, but Paget Brewster gives it emotional resonance. She then cheers with Derek, and speaks after and Derek corrects her, leading to one of the best “Oh No You Didn’t!” looks in history from Paget!

				(5) “Robert Shirtliff/Deborah Sampson”

					This is the best of them!

					Paget and Derek have back-and-forths, and she’s hilarious playing antagonist off of Derek. She accuses him of approaching dad humor for one of his puns, and then he comes back with another pun (Oh my gauze) and she gives the best “get him the fuck out of here” look.

					The dramatization is phenomenal too with Rachel Evan Wood being amazing, as usual, and by far the most incredible incidental tie-in ever. As Wood is playing Deborah Sampson, who

			

		

	
		
			[image:]
		

		
			
				is pretending to be the soldier, Robert Shirtliff. Paget does a male voice, and with the drinking, it hurts her voice, and she gets a touch of vocal fry, to which she says, “It’s hard to do that voice,” which is them dramatized by Wood, the woman trying to be a man. It works on two levels!!!

					This episode is great all around, but this segment is even better than the rest.

				(6) “Florence Nightingale”

					Her last appearance! It’s the full-on Paget vs. Derek. It’s hilarious to watch, and the story’s good. She’s all into the fact that she’s done this every year, and they make a couple of callbacks. She’s not nearly as drunk as she was in Season Four, but she’s certainly drunk. The way she hits every note is great. Every little comment Derek makes sets her off, and it’s awesome! The two play off each other really well, and the segment, with Minka Kelly kind of phoning it in, is only okay, the same basic story they did with Clara Barton, only that was killer and this felt flat, possibly because Paget and Derek were so great playing off each other.

					Paget is the best of the storytellers (and tell that to the Art History Babes, because they say it’s Duncan Trussel!), and her six appearances are the best piece of continuity, and they build on each other! That’s the real key to their success.

			

		

	
		
			
				The Best Re-enactor - Taran Killam

				By Christopher J. Garcia

			

		

		
			
				What Paget Brewster is to the storytellers, Taran Killam is to the reenactors. The SNL alum, and one of the best one-off Community episode guest stars, Taran is a great physical actor. Like genius physical actors Hugo Weaving (V for Vendetta) and Andy Serkis (The Master of Mo Cappers), he has the ability to express emotions and direction without words.

					Or at least without his words.

					This makes him just about perfect for Drunk History reenactments. He first appears in Season One in the re-telling of the Lewis and Clark Expedition. He has excellent energy, and gets to play off Tony Hales, who is the master of the nuanced, over-the-top transition. He’s also great, and probably second or third best of the reenactors, but Taran is great, and gives so much of his goofy sort of charm. What he’s really good at is making you think he’s genuinely happy just to be there. He has the goofiest energy here, and that plays well off of Tony Hale’s determined and focused energies.

					In his second episode, “On the Matter of the Statue of Liberty Coming to America,” he has a lot more to do, and he’s awesome! He’s playing the role of Frederic Bartholdi, the French sculptor. He plays him with amazing energy, which I guess is the single most important thing you can have on Drunk History, but he manages to switch between how he’s presenting emotions in a matter of an eyebrow lift. He’s also wearing the worse fake beard ever. It’s humorously bad. The way he plays off the team of regulars is really strong, but the segment’s more based around kind of silly gags.

					The third time is the charm, and it’s one that I really want to explore again. Rich Fulcher, one of the strangest of all storytellers, handles the story of Spassky and Bobby Fischer. Taran as Fischer

			

		

	
		
			
				is perfect, and it’s exactly because of his ability to hit all emotions with precise physicality. He does pointedly concentrated, and then manically panicking all in the space of a second. I met Bobby Fischer, and he had this bizarre sensation that seemed to follow him and seep out into the world around him. You felt like you were dizzy kind of, but also like everything was totally clear. It was weird, disconcerting, and funky. He also kind of smelled. Killam hits that energy perfectly, and it probably helped that he was playing off Jake Johnson of New Girl, who is a single-faced goof, but here it’s the perfect face, and the goof is perfect for the role as Spassky. The two are great together!

					After that, he’s in one of the most interesting stories of the fourth season – Lord Gordon-Gordon. The story of Lord Gordon-Gordon is a really good one; dude came to America, claimed to be Scottish royalty, duped Jay Gould, and got shot for it. These things happen. Here is where the devilish side of Taran Killam comes, out and he’s masterful! It’s easy to play smarmy but to play coyly smarmy ain’t nearly as easy. He doesn’t miss a note, and when he goes over the top, it’s because the moment, such as the glee of walking down a New York street wearing a kilt, it’s actually lovely and smart. Of all his appearances, this one has my vote as his most varied and the one where he brings the most out of a weak storytelling, and it was Rich Fulcher who had done the Fischer story so well.

					The episode also features Kat Dennings, who is amazing and lovely, and Ronda Rousey, who once took me over in a judo throw.

					Now, the two best performances of Taran Killam’s life were the final two he did for Drunk History. First, he was the greatest American who ever lived: Jack Parsons. Someday, there’s going to be a Parsons issue of The Drink Tank, but the rough strokes are these – Jack Parsons was a smart science-fiction fan and occultist who got in league with Aliester Crowley and L. Ron Hubbard. Oh, he founded Jet Propulsion Labs and blew himself up, too. There’s a moment when Parsons lets his wife go off with L. Ron and he’s positively giddy. Even better, there’s an amazing walk through a psychedelic wonderland between Parsons and Crowley (played by Taran and Derek Waters) that is amazing. This is a solid segment storytelling-wise, presented by Duncan Trussel, but more importantly, it’s incredibly well performed. Killam’s “great person invoking Pan before going into a rocket test” is so thoroughly real that it’s scary.

			

		

	
		
			
					D.B. . . . I’m sorry, I mean Dan Cooper is one of my all-time favorite stories. Guy hijacks a plane, jumps out with the money he demanded, and disappears. Taran Killam plays him, and it’s easily the most subtle story he’s had to act out. He somehow manages to make “calm and in control” engrossing, and that’s so damn hard! He’s great, and he gets two simple moments, one where he does a nod and wink, and one where the narrator says “Okay, I’m officially . . . cool.” and Killam nails it as he jumps out of the plane.

					All of these make incredible use of his expressive face, his ability to physically morph as his emotional expression is required to change, and his natural flow. It all makes him the paramount reenactor on Drunk History.

			

		

		
			[image:]
		

		
			
				Next Issue Deadline - July 10!

				Theme: Tales of the City!!!

			

		

	OEBPS/image/Historical-Figures.png

OEBPS/image/20.png

OEBPS/image/Image199971271.jpg

OEBPS/image/C_sar_Ch_vez_render.png

OEBPS/image/36.png

OEBPS/image/Image19997127.jpg

OEBPS/image/7.png

OEBPS/image/Pasted-20210616-205940_clipped_rev_1.png

OEBPS/image/m77085621809_2_clipped_rev_1.png

OEBPS/image/elvis_costello12-17-1977-snl-radio_radio002_clipped_rev_1.png

OEBPS/image/EZkFF82.png

OEBPS/image/julio_cesar_chavez_by_digitalwideresource_daxivlw-fullview.png

OEBPS/image/unnamed_(1).png

OEBPS/image/30.png

OEBPS/image/5.png

OEBPS/image/16.png

OEBPS/image/e78e27d2fce9fe1da5f8d5bd9dc28d77.gif

OEBPS/image/historical-figures---ruby-bridges.png

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						1

						2

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

						13

						14

						15

						16

						17

						18

						19

						20

						21

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/25.png

OEBPS/image/23.png

OEBPS/image/Albert-EDIT-bkg-225x300.png

OEBPS/image/3.png

OEBPS/image/15.png

OEBPS/image/historical-figures11---rosa-parks.png

OEBPS/image/166023329_10157643851851572_7497404986697929632_o_clipped_rev_1.png

OEBPS/image/1.png

