

TIME OFF is a feature of The Princeton Packet, The Lawrence Ledger, Windsor-Heights Herald, The Cranbury Press, South Brunswick Post, The Manville News, Hillsborough Beacon, Hopewell Valley News, Messenger-Press, Register News and Lambertville Beacon

New Brunswick, NJ • 732-246-SHOW (7469) • StateTheatreNJ.org

COVER STORY

By Keith Loria

Songs of Laughter

Singer-songwriter David W. Jacobsen will share his music in Princeton

AVID W. Jacobsen isn't your everyday acoustic guitarplaying, singer songwriter. The South Orange resident adds a bit of humor to his songs, without losing their alt-folk bent.

Even though his songs are humorous, Mr. Jacobsen is not a satirist along the lines of Weird Al Yankovich; instead, his songs mix a quick wit of social commentary and melancholy reflection.

His tunes are catchy and audiences are able to laugh along with him as he sings about everyday problems in life in a fun wav

On June 30, Mr. Jacobsen will be bringing his act to the Alchemist & Barrister in Princeton for a night of live music.

"I played here once before and I'm excited to come back," he says. "People can expect to just have a good time. It depends on the crowd, but it's a mixture of humor and poetry set to song. The nice thing about being a musician is if your song bombs, you can just hide behind your guitar and go to the next song.

Mr. Jacobsen's most recent album, "Not What I Meant," consists of reflective songs about failing to communicate. He says the songs deal with misunderstandings and their lighthearted or heartbreaking repercussions.

of the 14 songs on the new album, while Neil Fein and David Spatola added percussion.

"Lyrics play on miscommunications where one party and Vocalist Chrissy Roberts lends her singing talents to four the other are on different pages and sometimes at least one of the two is unaware of this discrepancy," he says. "Musically, it is predominated by melodic acoustic guitars accompanied

by a rhythm section and occasional mandolin."

While he admits that a certain percentage of his material is inspired by emotional things going on in his life, not everything is strictly from an autobiographical perspective.

"Some of my stuff is a little more involved. Jethro Tull was a really big influence on me, although I don't play flute, and it's that kind of stuff I am striving to do," he says. "I've been recording music in one form of another on a four-track for a long time."

The singer became interested in music in high school, he says, because he thought it would be a great way to meet girls. He started writing songs and studied theory and hoped his efforts would attract the ladies. Eventually, his music became more about the love of music and not so much about the women (although he did snag a beautiful wife in the process).

He studied at Berklee College of Music, concentrating on jazz and composition but then woke up one morning and realized, "I don't really like jazz." From there, he went back to just writing the acoustic slice-of-life songs that make people think.

"I think the best stuff are those things that make people laugh but also give people something to walk away from remembering," he says. "I want people to do more than listen."

(Continued on Page 15)

Hunter Farms North in Skillman, NJ

Professional Grand Prix and Horse Show June 26 - 30 and July 3 - 7

Free horse show Wednesday - Saturday. Sunday is Family Day! Each Sunday free pony rides 11 - 2 and face painting 12-2. \$30,000 Grand Prix at 2pm each Sunday. Sunday \$10 per car. Scan code for free Sunday pass!

246 Burnt Hill Road, Skillman, NJ 08558 | www.princetonshowjumping.com

CROSSWORD PUZZL

"NOW SHOWING AT THE COLOSSEUM" By PAWEL FLUDZINSKI

ACROSS

- 1 Pianist Argerich Counterbalance
- 13 Burdensome
- 20 "... there's __!": Hamlet
- 21 Trounces
- 22 Forwards, say
- 23 1993 drama for which Stockard Channing got an Oscar nomination
- 26 Now, in Nicaragua
- 27 Fish with bobbing bait
- 28 Golden number
- 29 D-Day transports 32 Columnist Coulter
- 33 Soothsayers
- 35 Let go
- 39 Nicole Kidman's birthplace
- 40 2009 sci-fi Best Picture nominee
- 42 Trattoria starters
- 43 Onetime "SNL" regular Cheri
- Thermal opening 45
- 46 Can plan
- 48 AOL backs-and-forths
- 49 Points of view?
- 51 Islamic leader 54 Islamic leader
- 55 Yiddish laments
- 56 Word with fair or opposite
- 57 Andean stew veggie
- 59 In need of wiping up
- 62 Coterie
- 64 Kane's estate
- 67 Effort before the effort
- 70 North Carolina university
- 71 Kurosawa period film remade into a Western in 1960
- 74 1988 baseball scandal movie
- 76 "Devil Inside" band
- 77 Nobility
- 79 Like the West Coast's U.S. Route 101
- 80 Guinea pig
- 82 Prepared to propose
- 84 Cabinet dept. created in 1965 85
- Spy org. until 1991 88 Subway line to Columbia
- Univ

COVER STORY

- 89 Muffin choice
- 92 Engels collaborator

jacobsen (Continued from Page 4)

Song Contest.

next year.'

- 94 More upscale 96 Bore, as a cost 97 Inclined 100 Time-saving phone no. 102 Madrid monarch 103 Two sheets to the wind? 105 1995 Tom Hanks docudrama 109 Farming prefix 110 Alleviate 111 Held lovingly 112 Rental car feature, briefly 113 First word of the Declaration of Independence 114 "Spider-Man" director 116 "_ Crazy": Paul Davis hit 117 Riveting icon 119 Grant/MacDowell romantic comedy 127 Stinkers
- 128 Rear
- 129 First in line, perhaps 130 Deep down 131 High-hats
- 132 Gave lip to

DOWN

- 1 "Ladies and gentlemen, rock
- and roll" launch of 1981
- 2 Yellowfin tuna 3 Common color in national

FOX

ΒE

FCOLF

- flags
- 4 Cherish
- 5 Actor Laurie
- 6 Using a passport 7 1960 Rat Pack
- film
- 8 TV sites, in
- realty ads
- 9 Russian basso Chaliapin
- 10 Honeymoon
- adventure
- 11 Typographic
- measure
- 12 J.A. Prufrock's
- creator 13 Degree
- requirement.
- maybe
- 14 Dorks 15 Actor Morales
- 16 Injure again, as
- a ligament
- 17 Covert maritime org

Mr. Jacobsen's album, Footprints was voted one of the best albums of 2005 by *Upstage Magazine*. His song "Christmas in Jersey City" received an honor award in the Great American

"With the way things are today, you can do a lot of the re-

cording yourself. I had the newest album professionally mas-

tered, which makes it the most-polished of my recordings," Mr.

Jacobsen says. "When I write songs, it usually takes me a cou-

ple of years to finish and I expect to have my next album ready

The thing he loves most about performing is the chance to

"I love being able to feed off the energy of a crowd," he

see audiences respond to what he's doing and what he's written

says. "I like to get people's minds off their worries and trou-

David W. Jacobsen will perform at the Alchemist & Barrister, 28 Witherspoon St., Princeton, June 30, 9 p.m. For more in-

bles and get people interested in my worries and my troubles."

seeing them laugh and singing along.

formation, go to www.davidwj.com

- 18 Side for 2-Down
- 19 ID in MDs' records

83 Cretaceous giant

93 2003 Penn/Watts drama with

'The weight of a hummingbird"

32

40

50

90 91

111

90 Chicken Little, notably

91 Half a workout mantra

in one of its taglines

95 Common coastal arrivals

"Invisible Man" author

86 Class

98 Okra unit

30

31

64

72

65

81

97

114 115

104

99

20

29

43

49

56

76

80

88

96

110

127

130

"It's a beautiful romantic comedy," Ms. Quartarone

says. "And Shakespeare is still an unknown entity to a lot

of people and if they want to take a chance, I think the

idea of a romantic comedy is more welcoming to people.

Even people who have never read or seen a Shake-

speare play are bound to know some elements of As You

Like It, particularly the "All the World's a Stage" mono-

logue spoken by the forlorn character Jaques. Shake-

speare '70 promises an entertaining visit to Arden, and

rone says. "Even if it's a play that the actors have done *tre.net;* 609-570-3333.

So Frank thought it was high time to do it at the theater."

119 120

12

87 Jellyfish's lack

101 "It's on the __ my tongue"

115 1998 Sarah McLachlan hit

118 At Staples Center, briefly

104 Composed

107 Tooth: Pref.

108 Promulgates

106 Smooth, musically

111 Drink from a press

119 " little teapot ..."

33

52

73

98 99

122

128

131

53

78

92

106 107

74

83

100

123

93

112

117

before, or that Frank's directed before, because you're

bringing together a different cast. It's a new day and you

have to look at each play with new eyes. But Frank does

love the idea of a repertory company; of having people

"You need to refresh your company with younger peo-

ple... but there are a number of folks in this cast where it

As You Like It will be performed at Kelsey Theatre, 1200

Old Trenton Road, West Windsor, June 28-July 7. Per-

formances are Fri.-Sat. 8 p.m., Sun. 2 p.m. Tickets cost

TIMEOFF

June 21, 2013

who come in and perform with us again and again.

feels like coming home."

"Each new play certainly is a challenge," Ms. Quarta- \$16, \$14 seniors, \$12 students/children; www.kelseythea-

101

34

120 Lab inspector?

121 Crib cry

122 Literary monogram

Edited by Rich Norris and

Joyce Nichols Lewis

36 37

48

55

86

125 126

63

75

102

109

113

108

129

132

123 Period, for one

124 Hi-___ monitor 125 "Peer Gynt" widow

126 Inc., in Ipswich

- 24 Banks on a diamond
- 25 Enforcement group
- 29 Froot
- 30 Composer of gnossiennes 31 Hitchcock thriller remade
- three times
- 34 Pennies: Abbr.
- Academy Award-nominated 36 1949 war film
- Country singer Harris
- 38 Minority opinion
- 41 Some cats
- 42 Prefix with scope
- 44 Actress Massey
- 47 Double espresso, say 50 Darts
- 52 Rome's Way
- 53 Salyut successor
- 58 In unison, in music
- 60 Parking garage section 61 Light opening?
- 63 Baroque painter Guido
- 65 Part of ADA: Abbr.
- 66 Portrait finish? 68 Grafton's "___ for Outlaw"
- 69 Sumptuous
- 71 Spoil
- 72 Subject of Newton's first law
- Ararat arrival 73 75 Ewok's planet 78 Masterpiece

81 Auction site

HUNTING

VIIE

Answers to last weeks puzzle 06-16-13

SOFTEN PUBERTY MEANTE ERRS SENAT GEAR ACE FOURWHEELING AFAR

I C O N S F O R T B E N N I N G

 I
 C
 L
 C
 L
 I
 H
 E
 L
 I
 N
 G
 A
 F
 A
 R
 A
 F
 A
 R
 A
 F
 A
 R
 A
 F
 A
 R
 I
 B
 L
 O
 I
 O
 I
 D
 D
 B
 L
 O
 D
 I
 O
 D
 I
 D
 D
 D
 D
 I
 D
 O
 R
 I
 D
 O
 D
 I
 I
 D
 G
 I
 D
 G
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 I
 D
 D
 I
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D
 D

A S E D H A R N E S S P L U G I N S H I O N B L O G S T E I N

F O O T D R A G G I N G A J A V I E S A D O U T G N A W

FLYING

ON STAGE

also a fresh look at the story.

(Continued from Page 2)