Take that, Dr. Reuben
By Nadine Goff
Callen Harty is finally exacting his revenge upon Dr. David Reuben, author of ``Everything You Always Wanted to Know About Sex But Were Afraid to Ask.'' 

An accomplished playwright and actor, Harty, 41, was a teen-ager with a lot of questions when he first encountered Reuben's widely read tome in the early 1970s. 

Harty, who is gay, didn't come out until 1981. ``And apparently reading that book was one of the things that held me back,'' he says. 

``I didn't recognize myself because Reuben's book was so warped.'' 

Reuben's book plays a role in Harty's latest play, ``Gay Like Me,'' but learning exactly how Reuben and his sex guidebook are skewered, how savagely they're lampooned, will require a trip to Broom Street Theater, where ``Gay Like Me'' is being performed through Sept. 6. 

``Gay Like Me'' is inspired, in part, by John Howard Griffith's 1961 book, ``Black Like Me.'' A white man, Griffith chemically altered his skin color, so he could pass as a Negro and attempt to learn how his new ``identity'' would affect the way people treated him. In Harty's play, a heterosexual man attempts to use hormones to alter his sexual identity in an attempt to learn the consequences of living as a gay man in the late 1990s. 

Beware, however, of trying to slap a single, facile label on the multifaceted Harty -- and not just because you might end up cleverly caricatured in his next play. 

``Theater is my life's work,'' says Harty. ``Whatever I do for a living and whatever I do politically is secondary. 

``Theater is my passion.'' 

And Harty's lengthy theatrical resume bears witness to his claim. 

``Gay Like Me'' is the eighth play Harty has written and directed since he made his debut as a playwright in 1993 with the Broom Street Theater production of ``Dream Quest.'' Other creations include ``The Adventures of Ultrah-Man''; ``Muffy the Bitch,'' a modern fable loosely based on William March's novel, ``The Bad Seed''; and ``The Legend of Pinkbeard,'' a gay pirate musical (with music by Harty's partner, Brian Wild) that played to sold-out houses at Broom Street in 1996. 

The next play Harty will act in -- ``How to Succeed in Business Without Really Dying,'' written by Wild and scheduled to open at Broom Street in mid-September -- will be his 50th. But it won't be his 50th role. Harty, who played the title role in ``Buck Mulligan's Revenge'' and The Cat in the Hat in ``Dr. Seuss, I Presume,'' has often played multiple roles in a play, especially in Broom Street productions. 

``It was a great opportunity to be able to play both God and Satan in `Tales for A Millennium,''' says Harty, whose acting credits began with the role of Mr. Witherspoon in a Shullsburg High School production of ``Arsenic and Old Lace.'' 

Harty was born and grew up in Shullsburg, where his ancestors had settled in 1827 -- long before the clock started marking time until the Wisconsin Sesquicentennial. ``My ancestors were among the earliest settlers in Wisconsin,'' says Harty. 

Several years after Wisconsin became a state in 1848, Harty's great-great-great-grandfather, Absalom Townsend, was elected to the state legislature. 

The youngest of five children, Harty grew up in ``a good Irish Catholic family,'' an experience that has been a rich source of material for his plays, particularly ``Mystery Play,'' an contemporary adaptation of a medieval mystery play, and ``Miracle Play,'' a contemporary look at saints. 

Although he appeared in two high school plays, Harty, who graduated from Shullsburg High in 1974, didn't really begin to make a life in the theater until he moved to Madison in the early 1980s. 

In 1983, he played Tom in a UW-Madison classroom project production of Clifford Odet's ``Golden Boy.'' 

``I loved it!'' says Harty. ``I had a real hoot.'' 

His next acting roles were in ``Might,'' a play written and directed by Bryn Magnus and performed in 1983 at Broom Street Theater. 

Harty was living in a co-op at the time, and a fellow resident -- Magnus' girlfriend -- encouraged him to try out for ``Might.'' Harty was cast in the play even though he never got to the auditions. 

``I didn't try out because I was looking for Broom Street Theater on Broom Street,'' says Harty. Despite its moniker, the theater, as Harty eventually learned, has never been on Broom Street. 

Harty, whose acting ``career'' has included roles in productions by Strollers Theatre and Mercury Players Theatre, as well as a number of theater companies in Denver (where he lived from 1987-1991) and work as an extra on television's ``Father Dowling Mysteries'' series, says he has no plans to become a professional. 

Sitting in Mother Fool's Coffee House (a few doors down Williamson Street from Broom Street Theater), sipping a root beer and discussing his passion for theater, Harty says, ``I've never pursued acting as a job, because I like this thing down the street which doesn't pay.'' 

Thoughtful, articulate and open, Harty is a difficult man to lasso for an interview because he's constantly involved in a variety of projects. The Mother Fool's conversation took place in a spare hour between the time he left his day job as direct services coordinator for OutReach (formerly The United), and the 6:30 p.m. start time for the evening's rehearsal of ``Gay Like Me.'' 

``Recently, I've been writing and directing about one play a year and acting in 3-5,'' says Harty. ``This year I've written two plays.'' 

``I already have five projects booked for next year,'' he says. And then he tells a short story. 

``When Helen Hayes visited Madison a few years ago,'' he says, ``I managed to attend one of the events at which she spoke.'' 

One aspiring young actress, says Harty, asked the legendary Hayes, ``What do I have to do to be successful?'' And Hayes, Harty remembers, replied, ``You need to do the best work you can wherever you are at the moment.'' 

Madison is not only where Harty is at the moment, it's where he plans to say. 

``I'm a Wisconsin boy through and through,'' he says. 

``I love Broom Street and I love Madison. I don't want to go to New York to become a starving waiter.'' 

