

little village

Iowa City's News & Culture Magazine

INSIDE

**YOUR TOWN
NOW** PAGE 4

**HAWKS: WILL WATCH
FOR BEER** PAGE 14

**FARM LEAGUE
ALL STARS** PAGE 24

Trumpet Blossom Cafe

Vegan comfort food & full bar

Outdoor seating on creekside patio

Live music weekly

Open Tuesday - Sunday

Lunch 11-2

Happy Hour drinks, snacks & desserts 2-5

Dinner 5-10

310 E Prentiss St
(319)248-0077

trumpetblossom.com

Like us on Facebook for events & daily specials!

NEXT DOOR TO:

312 E Prentiss St

Helping you shift the paradigm since 2009

M-F: 10-6
Sat: 10-4

USED & NEW

30centbike.com

Live performances by

- Deolinda Portugal * Movits! Sweden
- MC Rai Tunisia * Rana Santacruz Mexico
- Hanggai China * Trio Brasileiro Brazil
- JPP Finland * Panorama Jazz Band New Orleans
- Terakaft Mali * The Beggarmen Iowa
- Craig Erickson Iowa * Skeeter Lewis Iowa
- Akash Gururaja India/Iowa

50 MUSICIANS. 10 COUNTRIES.
INFINITE BEATS.

Landfall

* FESTIVAL OF WORLD MUSIC *

9.19.12 ▶ 9.22.12

Produced by Legion Arts
Taking place at CSPA Hall and other downtown Cedar Rapids locations

Legion Arts • www.legionarts.org • 319.364.1580

American Reason Sundays 4-5 p.m.
KRUI 89.7 fm | LittleVillageMag.com/americanreason

little village

Iowa City's News & Culture Magazine

VOLUME 12 | ISSUE 118

SEPT. 19-OCT. 3 2012

PUBLISHER | Matt Steele
 Publisher@LittleVillageMag.com

CONTRIBUTING EDITORS
 Heather Atkinson, Melea Dau,
 Melody Dworak, Tonya Kehoe
 Anderson, Heather McKeag,
 Josh Miner, Amber Neville,
 Kent Williams

CONTRIBUTING WRITERS
 Cecil Adams, Luke Benson, Stephanie
 Catlett, Skaaren Cosse, Steve Crowley,
 A.C. Hawley, Russell Jaffe, Kembrew
 McLeod, Vikram Patel, Michael
 Roeder, Scott Samuelson, John
 Schloffelt, Jorie Sloki, Matt Sowada,
 Roland Sweet, Zach Tilley, Casey
 Wagner, Kent Williams, Lucas Williams,
 Deanne Wortman, Melissa Zimdars

PHOTO EDITOR | Dawn Frary

CONTRIBUTING PHOTOGRAPHERS
 Adrienne Behning, James Davies
 Jen Fischer, Dawn Frary

ILLUSTRATIONS | Heather Atkinson

DESIGN | Arjun Ahluwalia, James
 Davies, Kayla Haar, Sean Sampson,
 Matt Steele

WEB | Dolan Murphy
 Web@LittleVillageMag.com

LITTLE VILLAGE LIVE | Alex Persels
 Live@LittleVillageMag.com

DISTRIBUTION MANAGER | Austin Marford
 Distro@LittleVillageMag.com

ARCHIVE
 Jessica Carbino, Melody Dworak

CONTACT | P.O. Box 736,
 Iowa City, IA 52244 • 319-855-1474

ADVERTISING | Kevin Koppes
 Ads@LittleVillageMag.com

SUBMIT WRITING
 LittleVillageMag.Submishmash.com

INTERNSHIPS
 Publisher@LittleVillageMag.com

CONNECT | Online at:
 LittleVillageMag.com/podcast
 Twitter.com/LittleVillage
 Facebook.com/LittleVillage.IC
 YouTube.com/user/LittleVillageMag

TIP LINE | 319-855-1474
 Editor@LittleVillageMag.com

Advertising and Calendar deadline is the
 19th of every month. For a list of ad rates,
 email Ads@LittleVillageMag.com or call
 319-855-1474.

NEXT ISSUE | October 3, 2012

- 4 **Your Town Now**
Ante Up
- 6 **The Hops**
Ein bier, bitte!
- 7 **Chicken Little**
Pho Real
- 8 **Townie Hawk**
Birds of a Feather
- 12 **Crafty**
Acidophilus for all of us!
- 14 **American Reason**
Identifying a problem?
- 18 **Pro Tips**
Don't kill your family.
(Unless you have to)
- 19 **The Tube**
The Honey Boo Boo
Next Door
- 21 **Hot Tin Roof**
Ants are kinda sad, huh?
- 22 **Prairie Pop**
Listening close
- 24 **ARTicle**
Walnut Farmer's Almenac
- 26 **The Stage**
24 Hours to Show Time
- 28 **Talking Movies**
Back in time with Chris Marker
- 30 **On the Beat**
Go on and meet somebody
- 32 **Local Albums**
Neighborhood noises
- 34 **Straight Dope**
Bone crushing evidence
- 35 **News Quirks**
Could this be you?
- 36 **Calendar**
Find your favorite places
- 39 **Puzzler**
It's rhyme time!

THIS MODERN WORLD

by TOM TOMORROW

TOM TOMORROW © 2012... www.thismodernworld.com... twitter.com/tomtommorrow

FOLLOWING THE MONEY

Your Town Now—now featuring twice as many writers as a 1,000-word column should need—is *Little Village's* monthly look at local news items of interest. In this edition, we look at two proposed initiatives of the City of Iowa City: to restrict payday lenders, and to focus school district spending, once again, outside Iowa City proper.

KEEPING THE BUZZARDS OFF OR MARKET FORCES AT BAY?

Keep an eye out for new regulation of so-called payday lenders by the City Council. During their Aug. 21 meeting, the City Council gave unanimous approval to the first consideration of an ordinance which would place limitations on payday lending businesses in Iowa City. The proposal passed second consideration unanimously on Sept. 4 as well.

The ordinance, which must pass a third

CONFLICT OF INTEREST?
Who will benefit from new regulations on payday lenders?

consideration to be adopted, would force these lenders to keep a minimum distance of 1,000 feet from parks, churches, schools and day cares. Similar policies are currently in effect in Des Moines and Ames.

Why the constraints? Opinions vary. But, first, it's necessary to understand how these lenders operate. So here's how it works: A borrower goes to the payday lender and receives a short-term loan by writing a postdated check to the lender for the amount borrowed plus the amount of the lender's fees. Often, the maturity date of the loan is the borrower's payday, hence the name. So, on payday, the borrower is required to repay the loan. But if the borrower fails to repay, the lender can redeem the check.

What happens then? If the borrower doesn't have the funds, he or she has essentially bounced a check, which leads to more fees and potentially higher interest rates on the loan. Keep in mind that because of the short-term nature of the loan, the APRs on payday loans are already in the 300-400 percent range.

When borrowers don't have the ability to pay back the loan, they roll over the loan and incur more fees and interest payments. One study showed that 40 percent of payday borrowers roll over a loan five or more times in a year, thus entering a cycle of debt repayment.

Payday lenders target low-income neighborhoods when building offices, because that's where cash-strapped folks tend to be. In Iowa City, the five existing payday lenders are all located in the south and south-east of town. To proponents of payday lending, it's simply business. To detractors, it's blatantly predatory.

A 2007 report by the New York Fed, however, did not find payday lending to be inherently "predatory," citing the fact that payday lending can actually increase household welfare. This is true, provided everything goes according to plan and borrowers avoid the vicious cycle of rolled-over debt. But, of course, things don't always go according to plan.

Back in Iowa City, opponents of the ordinance claim payday lenders are necessary simply because Iowa City has few other lenders willing to take on these borrowers. Community credit unions sometimes offer comparable services, but they are limited in number and still have more stringent credit policies.

So what's worse, not being able to get the cash or the high risk of getting sucked into a spiral of debt? And what about the five existing payday lenders in Iowa City, which will be grandfathered in under the ordinance? Will less competition from traditional payday lenders leave current customers worse off?

Keep these questions in mind as the city council acts in the coming weeks.

THINK OF THE CHILDREN! (NOT THOSE CHILDREN)

The Iowa City Community School District was deluged with letters from residents prior to its Sept. 4 board meeting expressing concern over the district's plan to revitalize its facilities, particularly a proposal to build a third high school in the northwestern-most reaches of North Liberty or Coralville.

"Over the past decade I have seen a steady decline in the academic focus and opportunities at City High," wrote Andrew Russo, a University of Iowa professor, in a letter to school district Superintendent Stephen Murley. "Shifting resources to a new school will only exacerbate the decline of our current schools."

The school board is currently developing a long-term plan for its facilities that centers around the building of a new high school that would ease rising enrollments at Iowa City's two learning emporia: City High and West High. The proposed high school would likely accommodate 800 students, according to a June report by school district administrators, a majority of which would be taken in from West High.

Though the plan is still in its formative stage, some believe that the school district is ignoring major problems inside Iowa City (like its aging elementary schools) by focusing on development outside the city.

"It makes no sense to pursue that expensive and unnecessary option," wrote Iowa City resident, parent and professor in the UI Department of Neurosurgery, Matt Howard, in reference to the building of a new high school. "We will be much better off using our limited resources to increase elementary school capacity within Iowa City, update our older schools, and use the capacity that we already have at City High to the fullest."

Iowa City's elementary schools are operating much nearer to their full capacity than their counterparts in North Liberty and Coralville, and student populations are growing at virtually the same rate.

Iowa City's elementary schools are operating much nearer to their full capacity than their counterparts in North Liberty and Coralville, but student populations are growing at virtually the same rate. Despite that fact, no new neighborhood

SAVE OUR SCHOOLS

The Iowa City Community School District is focusing on development outside Iowa City

schools have been built in Iowa City since 1993, while five neighborhood schools have been built in North Liberty and Coralville since 1997, at a total cost of \$32.1 million.

The asymmetric concentration of development (and spending) on the outskirts of the metro area is problematic for many Iowa Citians concerned with the future of their schools. While 78.7 percent of the property taxes that fund the Iowa City Community School District come from tax payers inside Iowa City, the school district has largely set aside the needs of Iowa City's elementary schools in favor of saving up \$25.6 million for the building of the new high school.

However, the school board may be becoming more receptive to the charges of inequity being voiced in the Iowa City community. In a Sept. 4 meeting, the board discussed using some of the tax funds set aside for a new high school to make improvements to the district's elementary schools.

The Iowa City Community School District has consistently provided quality public education to Iowa City and the surrounding area. Keep an eye on the school board's plan for renewing their facilities and decide for yourself whether they're doing what's best for students inside Iowa City and beyond. **lv**

Skaaren Cossé is an undergraduate at the University of Iowa studying Finance and International Studies.

Zach Tilly is an undergraduate studying Journalism and Political Science. He also writes for The Daily Iowan and the Washington Post's swing-state blog, The 12.

SHOP THE NORTHSIDE

EAT. SHOP. ENJOY. IOWA CITY'S NEIGHBORHOOD MARKETPLACE.

Motley Cow
CAFE
dinner, fine wine and beer

160 n linn | 319.688.9177 | www.motleycowcafe.com

coffee
carryout
catering

319.512.5028
600 N. DODGE ST, IOWA CITY
ACE ADJACENT

BREAKFAST
LUNCH
DINNER

BLUEBIRD

330 E. MARKET STREET
IOWA CITY, IOWA 52245
☎ 319.351.1470
THEBLUEBIRDDINER.COM
N. LIBERTY LOCATIONS
NOW OPEN AT 650 W. CHERRY

Locally Owned For All Your
Tire and Auto Service Needs

337-3031

BRIAN SEKAFETZ (Owner)

Dodge Street Tire & Auto
605 N. Dodge St. • Iowa City, IA 52245

LEAN GREEN SERVICE

www.dst-ic.com

John's An Iowa City Tradition Since 1948
401 E. Market St. • 319.337.2183
www.johnsgrocery.com

Iowa City's Classic Diner!

www.hamburginn.com
214 North Linn St • 319-337-8612

Hummus Where the Heart Is.™
Vegan, Vegetarian & Omnivore Friendly
Falafel, Hummus, Soups, Salads & Kebobs

**OPEN
11-9
DAILY**

2011 PRESS CITIZEN BEST OF THE AREA:
BEST VEGETARIAN AND BEST GYRO

menu at www.OasisFalafel.com
206 N. Linn St, Downtown IC | 358-7342

EDUCATING THE MASSES

When golfing, Kent Ball will drink Miller Lite because it's refreshing, watery and usually cheaper than bottled water. It is a beer, he said, that he does not have to think about on hot, sunny days; all he needs to do is crack open a can and drink. But when patronizing his favorite pub, Ball prefers something "a little heavier and a little nicer"—something flavorful he can sit back with, contemplate and enjoy.

"Not that I wouldn't enjoy a Miller Lite," he said. "Every beer has its place and that's what I am more or less trying to put out there." Starting this September, Ball, a self-confessed "beer geek" with a decade of home brewing experience, will be sharing his knowledge through a new course at Kirkwood Community College.

"Beer Appreciation from Alt to Zwickel" is intended to be a starting point for anyone of age that is interested in learning about beer, trying new styles and understanding the current craft-beer explosion.

From learning about post-Prohibition alcohol and distribution laws (eroding each year to

Alberhasky—the main organizer behind Iowa City Brewfest, in its 17th year this October—agrees that greater beer appreciation and open-mindedness is pivotal in making the state an attractive market for outside brewers and fostering a robust in-state brewing industry.

Between the classes and the upcoming Iowa City Brewfest, this fall will be an excellent time for beer-curious locals to enlighten their taste buds. While many adore and skillfully navigate the vast selection of beers found at many local establishments, Ball said that others may remain daunted by the colorful array of unfamiliar tap handles currently multiplying in Iowa City pubs. They may want to try something new, but they don't

know where to start. For Ball, it's those curious but timid drinkers that he hopes will sign up for his class.

Each session will meet once for two hours at the restaurant inside Kirkwood's student operated hotel in Cedar Rapids. Ball, who works as a lab coordinator at Kirkwood's Iowa City campus, plans to outline the history of beer, how it is made, and how so many flavors can be developed from just four essential ingredients. The majority of class will be dedicated

to sampling 12 different beers, each an example of their respective style and origin. Some of the sample beers on the syllabus will come from different countries, illustrating the international influences that are at play in domestic craft-beers. This context will also enable drinkers to identify the ways brewers in the U.S. have put their own twist on traditional styles.

Although he will tailor his instruction based on what his students already know, Ball said he wants the class to serve as an introduction to all things hopped. He also hopes it will spark a thirst and appreciation for new things.

"What I am trying to do is convince people that locally made and regionally made beer is good, and here's why," Ball said. "Not that there's anything wrong with yellow, fizzy beer. But here's why you should try new things."

At the time of this writing, four sessions of the course are scheduled and those interested in registering can do so online at kirkwood.augustsoft.net, though Ball said students may also need to call the registration office. Each class is limited to 10-12 students and costs \$39.

Appreciation is also the creed of the Iowa City Brewfest on Oct. 6. With drink tickets, a

logo sampling glass and festival brochure in hand, beer aficionados and newcomers alike will be able to sample beers from across the country and around the world.

Though many things about Brewfest are the same as last year—it is once again paired with the Northside Oktoberfest and will be located in the parking lot across from Pagliai's Pizza—there is one major difference: more beer. This year's Brewfest will feature over 500 different brews; 378 were offered in 2011. Alberhasky attributes the surge to an increase in the number of vendors, including a few who, in previous years, opted to attend the renowned Great American Beer Festival, which sometimes conflicts but does not this year. Brewfest is also recognized for its informed and educated drinkers, making it an ideal destination for

Pedagogy on Tap

A new beer-tasting class at Kirkwood and the annual Iowa City BrewFest seek to satisfy beer snobs and perhaps make a few new ones, too.

the delight of brewers and drinkers) to sampling regional styles and understanding the factors involved in their crafting, the class offers students a beer education that Ball says will benefit Iowa's beer culture as a whole.

John's Grocery Manager Doug

ID PLEASE?

Plenty of fun waits for young revelers just across the parking lot at Kids Fest.

brewers eager to personally interact with and offer their products to beer lovers. Another contributing factor, Alberhasky said, is the fact that more breweries are distributing to Iowa, thanks in large part to the state's increasing beer knowledge, thirst for craft brews, and the easing of the state's restrictive alcohol distribution law in 2010.

Ball said that festivals like Brewfest go hand-in-hand with the kind of beer appreciation and education he is offering in his class. Beer festivals, he said, offer an opportunity for curious drinkers to sample small amounts of beer they are unfamiliar with and are hesitant to buy in six-packs.

Ticket prices for Brewfest are unchanged. For \$20, attendees will be given a 200-milliliter kolsch tasting glass and eight drink tickets. Those who purchase \$40 "Brewmaster" tickets will be given a gold-rimmed, 250-milliliter pilsner glass, 20 drink tickets and the privilege to enter one hour early—a perk Alberhasky said is well worth the price because a number of brewers are bringing exclusive, "one-off" beers. Unlike other festivals, which offer rare samples at certain times, Brewfest is first-come, first-served starting when Brewmaster ticketholders are admitted at 11 a.m.

"Some of this stuff is so rare that if you don't get the Brewmaster ticket, you're not going to have a chance of getting some of these really good beers," he said.

Tickets are limited to 3,000 and can be purchased online at johnsgrocery.com, in person at John's Grocery, or at the festival if still available. General admission begins at noon. **lv**

Casey Wagner lives in Iowa City.

CHICKEN LITTLE

REVIEWS: **BOBALICIOUS** (521 Hwy 1 West)

Bobalicious might just be the kind of place Anthony Bourdain is always searching for—a family-run, hole-in-the-wall, authentic pho joint. Rather difficult to locate, Bobalicious is attached to a Deli Mart service station out on Highway 6, across from Paul's Discount. For all of you townies—it's in the old Donutland location.

Upon entering Bobalicious, you may have the feeling that you just walked into a cool day care center. The place is small and cheery, the floor is a red and white checked patterned, the folding tables and chairs are mismatched and light—easy to arrange for various group sizes. Patrons are encouraged to use an array of colorful Sharpies and Post-It notes to create graffiti which are then taped to the walls. Half the fun is viewing the messages and drawings left by previous customers, like "U R SIN IS STINKY!!!" ...Alrighty then!

Pho (rhymes with duh, not doe) is a Vietnamese noodle soup which would be akin in sentiment to chicken noodle soup. If you are sick, hungover or just need some comfort food, pho is the food you seek. At the family-run Bobalicious, the food is all made to order, one dish at a time by a reticent grandmother figure who only sometimes ventures out from the small kitchen. She doesn't speak. She is magical. The pho, pure delight. You can go traditional with various meats or Buddhist (True fact: Buddhist monks created the vegetarian version) with tofu. Bean sprouts, red chili pepper and limes are brought on the side so you can customize your bowl. Multiple sauces—fish, chili and hoisin—are provided for customization. I added lime, bean sprouts, red pepper slices—for flavor only, it is outrageously spicy—and a lot of Sriracha. I like to shed spicy tears over my pho.

If pho isn't your thing, other options include banh mi (akin to a submarine sandwich), and Bobalicious also offers a dizzying array of bubble tea flavors, including cookies and cream, lychee and avocado. If a nightmarish recollection of slimy, inedible, plastic bath beads is what comes to mind when hear the words "bubble tea" may I be so bold as to suggest another try? The avocado flavor was subtle and refreshing, and chocolate made for a perfect dessert treat. The pearls (tapioca beads) were soft and easy to chew like warm Gummi Bears.

The dishes are all made to order. Thus, do not expect your meal to pop out in two minutes. Trust—it is slow food well worth the wait for the quality. The staff is very congenial and treat you like a valued customer whose repeat business they want to earn. **lv**

To submit a review, contact:
chickenlittle@littlevillagemag.com

PRICE:

1
Golden Egg
(\$10 or less)

TASTE:

5/5
CLUCKS

SERVICE:

3/5

ATMOSPHERE:

2/5

Northside Oktoberfest

Iowa City, Iowa

2012

October 5 & 6 - Northside Oktoberfest 2012

located in the historic Northside Marketplace in Iowa City! With live music, games for kids and adults, and 14 local food vendors, there's fun for the whole family. Proceeds go to the American Heart Association and the Horace Mann Elementary Smartboard Program.

Lincoln	Osborn	Stoughton
		Market
		Jefferson

Friday, October 5th

5:00 - Johnny Kilowatt & Gloria Hardiman

7:00 - High & Lonesome

Saturday, October 6th

10:00 - Opening Ceremonies

11:00 - Old Capitol Chorus

12:00 - Dave Moore

1:15 - Thankful Dirt

2:30 - Tallgrass

4:00 - Dastly-O

5:30 - The Fez

17th Annual Iowa City Brewfest featuring over 500 beers from around the block to around the world

For more info: NorthsideOktoberfest.com or JohnsGrocery.com

Put a little CHEER IN YOUR BEER

EVERYBODY KNOWS YOUR NAME

That is, as long as your name is Go Hawks. Micah Kulish watches the football season opener at George's Buffet.

Photos by James Davies

We all know there's no better place to watch the Hawkeyes take the field than Kinnick Sweet Kinnick, but for those who aren't season ticket holders or rich people, we offer a list of our favorite spots to catch the Hawks.

THE DEADWOOD >>> 6 S. DUBUQUE STREET

Every Saturday, a delectable fragrance wafts out the door of The Deadwood Tavern and into the streets: Sally's famous chili. She makes it spicy, she makes it meaty or meatless, and, best of all, she makes it free!

Along with the free food, you'll find a raucous mix of townies, hippies, fans of the rival team and just good folk. Ben, a six-year Deadwood employee, says "We don't focus on the differences. We find common ground and drink together and let the better team be decided on the field."

TV Accessibility: Five large TVs, and rumor has it a sixth will be installed facing onto the patio, so you can smoke yer cigarette and watch yer game outside, ya bums!

Service & Clientele: The staff is always on their game (unless they're outside smoking, but that's none of your business, get your own damn beer!). The fans are fiercely loyal and very vocal, so if you can't take criticism of your Hawks, this might not be your place.

Food Options: Free chili, loose meat sandwiches or tacos, every game day.

Crowd Enthusiasm: A row of jersey-wearing townies, all regular fixtures at the bar, will set the tone.

Seating Availability: Tons of seats, also lots of non-transparent wooden posts. As with anywhere, the best tables come to those who show up early.

THE SPORTS COLUMN >>> 12 S. DUBUQUE STREET

When I think of game day at the SpoCo, I think of butts. Big butts, small butts, old butts and young butts, all hanging out the window facing Dubuque street. But don't let all those cornfed glutes intimidate you—every Hawk fan should stop in at least once for this classic game day experience.

Ryan, a manager at The Sports Column, says the bar made famous for its PAULAs attracts a surprisingly diverse crowd, including families and students. "It's a great place to sit down,

watch the game, have a meal and hang out," he says. You heard that right: "Hang out."

TV Accessibility: Over 20 flat screen plasmas. If you come here for the game, you WILL see the game.

Service & Clientele: The wait staff is very busy, but your drink will be served with a smile. This bar is the quintessential student hang—various age groups might be in the

mix, but the majority are either students or alumni still living the dream on Saturdays.

Food Options: A full menu of classic bar fare, including wraps, burgers, sammies and pizzas.

Seating Availability: Even with a 400-person capacity, you'll have to get in early for a seat.

Crowd Enthusiasm: Their cheers can be heard for miles (well, blocks) around.

Capanna Coffee
& Gelato

LIVE LEARN ENJOY!

Local Coffee Roastery

136 S. Dubuque St
Iowa City, IA 52240

710 Pacha Parkway #6
North Liberty, IA 52317

You're reading this.
(so are 24,000 other people)

little village
Iowa City's News & Culture Magazine

advertise with
us and reach
new customers

Ads@LittleVillageMag.com

2 DELICIOUS LOCATIONS!

Iowa City's Gourmet
Pizza Joint!

DOWNTOWN
136 S. Dubuque St.
319-351-9400
Dine In or Carry Out

RIVERSIDE
519 S. Riverside Dr.
319-337-6677
Delivery or Carry Out

Calzones
Breadstix &
Salads too!

local checks accepted. 50¢
check & credit card surcharge

LARGE 14"
1-topping Pizza
ONLY \$7.99 add a
second
for \$6.99

Valid at both locations. Carry out or delivery available
to a limited campus delivery area. Expires 10/4/12

Two slices for
ONLY \$5.00

Valid at both locations. Expires 10/4/12

BREADSTIX
add to any order
ONLY \$6.50

Valid at both locations. Expires 10/4/12

HOUSE SALAD
add to any order
ONLY \$5.00

Valid at both locations. Expires 10/4/12

GEORGE'S BUFFET
312 E. MARKET STREET

Super-relaxed, not super-packed. Filled with old folks, but don't let their ages fool you—they really know their stuff! And if you are a casual fan who doesn't necessarily need to bathe their eyes in sweaty, bloody black n' gold every direction you look, did I mention there are only two TVs? That's right! Because actually, George's don't care if you come here on game day. George's don't have no drink special! George's don't have no flat screen! George's is gonna sell cheeseburgers to a mildly interested crowd and like it!

TV Accessibility: There are only two, but if you bring your binoculars you can see them from just about anywhere in the bar.

Service & Clientele: The wait staff is adorable and friendly. The students you'll find here are art, film, creative writing and drama majors—you know, the kind of people you actually want to meet. And it's fitting because there are always enough characters here on which to base your next novel.

Food Options: The most famous burgers in town (recently featured in *Esquire* magazine, ooh la la!). Wrapped in waxed paper and served with cheese and your favorite combination of pickle, onion, ketchup and mustard, the George's Cheeseburger is the epitome of simple, perfect eats.

Seating Availability: There will be some seats. Not all of them will face the TV.

Crowd Enthusiasm: They will cheer for the Hawks, unless they start sucking.

SHORT'S BURGER & SHINE
18 S. CLINTON STREET

Iowa beer. Iowa meat. Iowa football. If you're so local you're practically loco, Short's is the place where you can smear the state all over your face.

Here, Bartender Jake Lancaster says you'll find "an educated Iowa crowd." He adds it up for me: "Our intimate atmosphere, plus a large amount of TVs mean there's never a bad spot. And how are you going to support Iowa more?"

TV Accessibility: Seven TV's including a monster 55-inch flat screen not six feet away from the bar.

Service and Clientele: Some of the best bartenders in the city. Due to its limited capacity, the crowd is small and friendly, and you won't be overwhelmed by drunken tailgating overflow.

Food Options: An incredible selection of Iowa-beef burgers, chicken sandwiches and black bean burgers.

Seating Availability: Very limited, arrive early.

Crowd Enthusiasm: Maximum Hawkeye passion.

THE VINE CORALVILLE
39 2ND STREET

It's huge. There are about a million TVs and, best of all: maple hot wings. This traditional game-day hang takes you out of downtown,

away from the students and into a 380-capacity throng of enthusiastic young adults and families.

"You can come here and have a good time, and it's not too hard on your wallet" says Dan, manager at The Vine. Here, they've thought of everything: "We play the game in the bathroom. If nature calls, you still want to be able to hear the game!" Amen, brother Dan!

TV Accessibility: Approximately 20 downstairs and five upstairs, including two brand-new 70-inch sets.

GEORGE'S DON'T HAVE NO FLAT SCREEN!
George's is going to sell CHEESEBURGERS to a MILDLY INTERESTED crowd and LIKE IT!

Service & Clientele: Friendly service with spirit. The crowd is a collegial blend of young adults, though a bit older and more laid back than those you find downtown.

Food Options: The Vine is rightly known for their outstanding wings served with your choice of 12 unique sauces. There's an extensive appetizer menu that will conquer any snack attack, plus dinner entrees, sandwiches, salads and wraps.

If none of these choices seem quite right for you, try your own house—if you're a real American your TV is huge, your beer is cold and all your best yelling gets done at home anyway. **lv**

Stephanie Catlett will see you at The Deadwood.

JEFFERSON COUNTY FARMERS & NEIGHBORS, INC. ANNUAL MEETING

What Will It Take?

Taking Back Our Food and Agriculture

JIM HIGHTOWER

Jim Hightower on what it will take to create a healthy, sane, and sustainable system that CAN feed the world.

New York Times best-selling author, nationally syndicated radio show commentator and newspaper columnist, former two-term Texas Commissioner of Agriculture, avid environmentalist, outspoken critic of factory farms...

This is Jim Hightower!

ADMISSION IS FREE

Wednesday
October 3 • 7:30 pm

Fairfield Arts & Convention Center
200 N. Main Street, Fairfield, IA

"If Will Rogers and Mother Jones had a baby, Jim Hightower would be that rambunctious child -- mad as hell, with a sense of humor."
- Molly Ivins

A donation of \$5 helps JFAN protect Jefferson County's quality of life.

JFAN is a nonprofit educational foundation.
www.jfaniowa.org

Co-sponsored with:

Little Village Magazine
Solar powered KRUU-100.1 FM
Leopold Group Sierra Club
Sustainable Living Coalition
Radish Magazine

The first 500 attendees will receive a **FREE** copy of the book
CAFO: The Tragedy of Industrial Animal Factories

Photos by Adrienne Behning

DO IT
YO-SELF

Of all kitchen appliances, the slow cooker ranks as “third most useful” in my book (coffee maker, wine opener, slow cooker). There was a time when it fell somewhere between pizza slicer and pastry blender, but those days were over as soon as my roommate brought an all-things-slow cooker cookbook into our apartment. This thing boasted slow cooker cookery you wouldn’t believe—everything from lasagna to your wedding cake, all done while you work your nine-to-five! I realized I had not even scratched the surface of my slow cooker potential.

If using your slow cooker for anything other than a stew is an abstract idea for you, then let me really freak you out—we’re going to make yogurt in it. With the help of darling little active live cultures, you can make yogurt on the cheap and on the fly.

PLAY IT SAFE AND GRAB THE GOOD STUFF

GOT (THE RIGHT) MILK?

The milk mystery is the toughest part of assembling your yogurt-making supplies. Full fat or skim? Vat or ultra-pasteurized?

Some yogurt makers claim that ultra-pasteurization will interfere with the yogurt making process as the milk has already been superheated to kill off any microbes that might be swimming around. We Iowans are lucky enough to have Kalona Supernatural milk close at hand, which is non-homogenized and vat-pasteurized, so I play it safe and grab this good stuff. As for fat content, whole milk will yield a creamier yogurt, while the reduced fat version will be a little thinner.

SUPPLIES

- 1/2 cup plain yogurt
- 1/2 gallon milk
- Slow cooker
- Thermometer
- Cheesecloth

STARTER UP

Start off by pouring your half-gallon of milk into the slow cooker and heating it to 180 degrees. You want your milk hot, but not boiling. From there, cool your milk off to around 115 degrees—this will be our magic number for the rest of the process.

Once your milk has climbed down in temperature, scoop a cup of warm milk into a bowl.

Add a half-cup of plain yogurt to the bowl and mix well — this will act as your “starter.” Add the mixture back to your slow cooker, give it a stir to combine, and throw the lid on top.

CROCK AND ROLL

This part should be easy: Leave your slow cooker alone. Let your yogurt brew for seven or eight hours, making sure to keep the temperature hanging around 115 degrees or so (you can even turn off your slow cooker, turning it back on for a few minutes at a time every couple hours). I know, I know. The suspense is killing you. But a watched pot never boils, so go away. Pretend your cultures are in a dark, steamy honeymoon suite and can't be disturbed (not that that's what I do or anything).

Fast-forward eight hours. You should be feeling a mix between Christmas morning and the judging portion of a science fair. Those feelings are normal—it's not every day that you pour milk into a warm pot and get yogurt. This is the most dramatic you are ever allowed to be about yogurt, so really milk it (dairy puns!).

You can use a spoon to scoop off the liquid whey, or if you've hopped on the Greek yogurt wagon, strain it with cheesecloth for a couple hours. What will result is beautiful, creamy, delicious yogurt. Take a photo. Tweet about it (we're listening at @LittleVillage). Hold up your parfait glasses for a toast: Here's to doin' it yourself. **IV**

Megan Ranegar would like to thank cows everywhere for making this story possible.

NEW
PIONEER
food co-op

support
local
farmers

Total Tree Care of Iowa City

- Fully Insured
- Tree Trimming
- Tree Removals
- Crane & Loader
- Free Estimates

Seth Bihun, Professional Climber
(319) 430-3590 • www.IowaCityTree.com

“No tree too tall to climb”

POLL TAX

Repartee

Matt Sowada: In this inaugural attempt to bring our radio debate series to the page for Little Village, I thought we'd start by discussing the notion of photo voter identification requirements. This is an idea that I know you've derided in the past, but if we are willing to look past the partisan histrionics that characterize the discussion in the national media, I think that there may be a hidden benefit to a strengthening of the voter ID system. I suggest that a photo ID requirement for voting may result in a higher quality electorate.

A civilization's fortune will rise or fall based on the competence of those primates that are vested with power, and in a republic, the quality of the electorate is what determines leadership. While we as a nation have correctly concluded that neither genitalia, skin pigmentation nor wealth levels are useful criteria with which to assign franchise, it still makes sense for us to attempt to maximize the number of informed and well thought-out votes. It is important to acknowledge that the act of voting matters, and it seems to me that requiring the acquisition of a photo ID would ensure that each voter is at least aware enough of the election to bother to do that.

Vikram Patel: Indeed, with election season upon us, nothing could be more pertinent than voting rights. However, I don't believe that requiring a photo ID for voting would improve the quality of the electorate.

The central assumption behind your suggestion is that it is easy for most anyone to get a government-issued photo ID. This may have been the case for the vast majority of people we know, especially because our first ID was attained with the guidance and help of our parents and school system. However, in a 2005 study from UW-Milwaukee, about 20 percent of voting age individuals living in each of Milwaukee's low-income zip codes had a photo ID compared to about 70 percent to 90 percent in more prosperous neighborhoods. These individuals don't lack ID because of negligence on their part, but because obtaining an ID can be very time consuming and resource intensive. The connection between possessing a photo ID and forethought in voting is tenuous.

It does seem to me that fighting against same-day registration would come much closer to what you intend without the unconstitutional poll-tax side effects. I, on the other hand, believe that our elections tend to have better results when more people are involved, because that makes it harder for special interest groups to disproportionately influence elections and candidates.

MS: No, the central assumption behind my suggestion is that it is not an inconvenience-free process to obtain a government ID, although I would definitely demand a discussion on ways to make any proposed system for getting a voter ID card constitutionally convenient

for a person with genuine interest. Comparing a non-existent system to the Department of Motor Vehicles is unfair since I never suggested that DMV necessarily be the model for a photo voter ID program.

I am more interested in your second point. How is it that an electorate bolstered by legions of voters who may have no other reason to be at the polls than that they heard Obama was a Muslim would be better able to stave off the influence of special interest groups than an smaller electorate forced to expend some minimum number of calories in order to cast their ballot?

VP: In every electorate there are small but heavily organized groups that center around select issues. In an election with low voter turnout, these groups can organize their members in order to out vote the myriad other disorganized views. This generally ends with the election of representatives who do not hold views in line with the majority of the people in a given area or the passage of propositions that run contrary to the will of the majority.

After the 2004 Kansas Board of Education election, the members of the board introduced

VOTER ID

into the curriculum the teaching of Intelligent Design. In the following election in 2006, after copious amounts of media coverage inspired citizens of Kansas beyond the small group interested in Intelligent Design to vote for Board of Education, a pro-evolution majority replaced the Intelligent Design majority on the Board thereby reflecting the majority of Kansas' citizens.

Also, if you are worried about voters who register on election day being uninformed, know that everyone has at least thought about their own relationship to the government and it is highly unlikely that any voter could avoid the coverage of the election, so no voter enters the booth in a state of ignorance.

MS: While I doubt that just consuming "coverage of the election" would result in effective voters, your other point may explain our difference of opinion. You successfully played upon my heartstrings with the example of creationists briefly gaining control in Kansas. That episode was just embarrassing. The thing is that you also mentioned the approaching election season, and I admit that it was through that lens that I was viewing this issue. My suggestion centered around the notion that establishing a system that helps less traditional groups gain influence would actually be greatly beneficial at a national level. At that level we call "small but heavily organized" groups "third parties," and I think they are the answer to the inescapable stranglehold the two party system has on politics in the U.S. I'll leave you with the last word.

VP: If our electoral system had viable third parties, it would lead to a more effective and representative government. However, the gains that come from strengthening third parties by requiring photo voter IDs on any level would also strengthen the kind of small interest groups that I alluded to earlier, thereby exacerbating the polarization and dysfunction we already have with two parties. There are other methods we could use to strengthen the power of third parties that would not require the hardship that would accompany the proposed transition. **lv**

Vikram Patel and Matt Sowada are the friendly adversaries behind the twice-weekly ethical debates series, American Reason. Listen on KRUI every Sunday from 4-5 p.m., and find an archive of the shows (as well as exclusive web-only content) online at LittleVillageMag.com.

Release & BODY MODIFICATION
IOWA CITY, IA

110 S. Linn St.
319.594.1965
Open Noon - 10 p.m.

IOWA AVE.

DUBUQUE ST

GILBERT ST

SOUTH Linn

KONNEXION

MON-SAT 11-9
SUNDAY 11-6
PLEASE BRING ID

KONNEXION • 106 S. LINN STREET IOWA CITY

RECORD COLLECTOR

116 South Linn Street Iowa City
MON-SAT 11-6 SUN 12-4 319.337.5029

Buying and selling quality vinyl since 1982

white rabbit

NEW LOCATION 112 S LINN ST
M-F 8-7 SAT 10-6 SUN 11-4
DIY/HANDMADE/VINTAGE AND NEW-BEST COFFEE

Joseph Mizelle, LMT

Licensed Massage Therapist

Therapeutic Deep Tissue Massage and Asian Bodywork Therapies for Stress Reduction, Pain Relief, and Health & Wellness.

Eastwind Healing Center
(319) 337-3313

Mention this ad for \$10 off your first session!

local music project

download FREE local music
music.icpl.org

IOWA CITY PUBLIC LIBRARY

105 S. Linn St.
319 358 1282

Om Gifts for body and soul

SOUTH OF BOWERY

Shopping for tea? Or tires? SoBo's got it. Second-hand stores with first-class service? Iowa City's South of Bowery district has that, too. Whether its everyday living or a special occasion, the shops, restaurants and people of SoBo will take care of you.

Iowa City's SoBo district:

Off Gilbert St between downtown Iowa City and Highway 6

YES, EVEN A TIRE SHOP CAN GO GREEN.

WE STOPPED USING LEAD WEIGHTS.

Iowa City Tire was one of the first shops in Iowa to stop using lead wheel weights and replace them with steel wheel weights. The EPA estimates that up to 2,000 tons of wheel weights fall off each year—one of the largest sources of lead in the environment.

WE USE NITROGEN TO FILL TIRES.

Most tire manufacturers recommend nitrogen. Tires run cooler, retain pressure longer and wear less, which increases fuel economy.

WE CARRY GOODYEAR ASSURANCE FUEL MAX TIRES.

Their breakthrough technology offers reduced rolling resistance plus enhanced tread life and traction.

- ☆ NATIONWIDE WARRANTY ☆
- ☆ ASE CERTIFIED ☆
- ☆ FAMILY-OWNED SINCE 1981 ☆

410 KIRKWOOD AVE ☆ 338-5401 ☆ ICTIRE.COM

Professional Printers for 65 Years
408 Highland Ct. • (319) 338-9471
bob@goodfellowprinting.com

Grab'n Go to class, to work, to the library...
230 e. benton
319.351.0052
www.cottagebakeryandcafe.com

Since 1975

Import Specialists in: Volvo, VW, Audi, BMW, Mini, Subaru, Saab, & other imports

Repair: 319.337.4616
Sales: 319.337.5283
424 Highland Court, IC

see our used car inventory online

whitedogauto.com

Four Seasons Consignment

1022 Gilbert Ct
Iowa City, Ia
(319) 541-5228

Monday
Through
Saturday
11AM-6PM

E

Musician's Pro Shop
School of Music

702 S. Gilbert St. - #106
Iowa City
(319) 338-3964

Guitars • Bases • Banjos
Mandolins • Ukuleles • Amplifiers
Drums • PA Equipment • Accessories
Lessons • Repairs • Rentals

F

RUMOURS SALON

Celebrating Twenty Years
1992 - 2012

IOWA CITY 930 S. GILBERT ST.
PHONE 319.337.2255
ONLINE RUMOURSSALON.COM

G

AVEDA

GIVE YOUR FURNITURE NEW LIFE
**RECYCLING
RECOVERING
RECREATING**

328 E. SECOND ST • 319-621-4050
WWW.REGENERATIONFACTORY.COM

H

**LEAF
KITCHEN**

BREAKFAST & LUNCH
7 DAYS A WEEK
8 A.M. TO 2 P.M.

TEA TIME
STARTS EVERY DAY AT 2 P.M.
WALK-IN "CREAM TEA"
AFTERNOON TEA PARTIES
RESERVATION REQUESTED

AFTERNOON TEA \$15
TRUFFLE, MINI CAKE,
FINGER SANDWICHES,
SCONE AND A POT OF TEA

CREAM TEA \$7
2 SCONES SERVED WITH
LOCAL JAMS AND WHIPPED CREAM
AND A POT OF TEA

ALSO AVAILABLE
QUICHES, SOUPS, DESSERTS,
TEA, COFFEE & WINE

ON FACEBOOK &
TWITTER.COM/LEAFKITCHEN
(319)338-1909

301 1/2 KIRKWOOD AVE.
IOWA CITY, IA 52240
(319) 338-1909

WWW.LEAFKITCHEN.COM

K

The
Kirkwood
Room
At Gavelnutt Ridge

Experience the
intimate elegance of the
Kirkwood Room, perfect
for any special event.

319.337.7778
515 Kirkwood Avenue
Iowa City, Iowa 52240
www.kirkwoodroom.com

I

**WORLD
of BIKES**
Iowa City

Sales • Service • Rentals
Bikes from Trek • Giant • Salsa
Sury • Co-Motion • Electra

723 S. Gilbert St., Iowa City
www.worldofbikes.com - Locally Owned Since 1974

319-351-8337

J

**ALL MUSIC
ALL ART**

Music Lessons

Drums • Guitar • Piano • Brass
+ Used Pianos, Guitars, Drums & Sheet Music

319.541.2801 - Matt Downing
319.471.6161 - Eric (EG) Madison

TUES 10AM-1PM • WED 10AM-6PM
FRI 1PM-6PM • SAT 10AM-3PM or by APPT.

1016 GILBERT COURT, SUITE A, IOWA CITY

M

Technigraphics
a division of Rapids Reproductions

... for all your printing needs!

NOW IN SOBO!

SOUTH OF
BOWERY

Come see us at our new location!
415 Highland Avenue • Suite 100
Iowa City • 319.354.5950

L

PRO TIPS

Wayne Diamante, celebrated magician, cat lover and director of Mimes Out Loud: A Celebration of Gay Mime Culture fields tough questions this week with words that have meaning. Maybe you have a question you'd like answered by a medical professional? Does your guilty conscience keep you up at night? What are you wearing? These questions and more are the verdant landscape of Wayne Diamante's weekday afternoons monitoring the bus station for suspicious activity. If you have a question, or suspicious activity you'd like to report, please send it to askwaynediamante@gmail.com

Dear Wayne,

My roommate consistently uses too much toilet paper. What should I do?

Sincerely,

Wiped-Out in West Branch

Dear WOiWB,

The earth shattering irony here is, of course, your roommate is the one wiping—but you are the asshole. Find a new hobby that doesn't include counting how many sheets of toilet paper other people use, psycho.

—Wayne

Hi Wayne,

I've heard that Chinese and Canadian girls have horizontal vaginas. Is that true and if so, how can I get one? Does that shit from Weird Science really work?

Thanks,

Steve Shortsleeves

Dear Steve,

Puberty is a weird time, but you'll get through it. If you're talking about wearing a bra on your head, I say go for it. Do what feels natural. As for horizontal vaginas... I can't say. But it does seem unlikely. In any event, good luck with your research.

—Wayne

Dear Wayne

How should I reply to offensive emails sent from family members espousing blatantly false right-wing paranoid political garbage?

—M

Dear M,

As a former paramilitary commander in a leftist junta, I can tell you this with all honesty: eliminating family members is never an easy, or enjoyable task.

Unless, of course, they are total shit heads.

Everyone is related to at least one shit head.

The sad thing is, M, mental illness affects one in five Americans. For many family members, the most difficult aspect of coping with a loved-one's right-wing paranoia is realizing they are a douche, or worse—a moron. Time and time again, clinical randomized trials have shown sufferers of chronic rightist tendencies see the rest of us as primarily godless minorities, slutty pregnant girls and homosexuals bent on taking away their freedom through taxation, big government handouts, welfare programs and the whimsy of a Mohammedan president who, for all intents and purposes, was likely born in Timbuktu or some other place without running water, Christmas, or whites.

Unfortunately, M, there is really very little you can do. Except drink a lot. Good luck.

—Wayne

WIG AND PEN

EAST

363 North 1st Ave.

(Across from Regina)

IC, IA 52245

319-351-2327

Locally Owned Since 2003

Online Ordering @

www.wigandpeneast.com

Delivery to Downtown and

EastSide Iowa City

Open 4pm-10:30 pm daily

Little Village Special!

One Large (14")

**1-Topping Thin Crust
Pizza, 2 Cans of Soda,
and an order of Cheese
Bread. \$18**

**Make it a Flying Tomato or
Chicago Style Stuffed
for only \$4 more**

**Must mention "Little
Village" when ordering**

The mid-August debut of TLC's "Here Comes Honey Boo Boo" (HCHBB) was surrounded by an inordinate amount of hype for a reality television show. However, the hype wasn't because TV critics anticipated a quality television program to peddle to their Twitter followers, but rather they questioned what a show like HCHBB might say about the status of contemporary humanity. But how could one family and their "gay" pet pig inspire debate concerning western society's decline? For answers, we'll have to down some Go-Go Juice (the preferred beverage of the show's titular character, a mixture of Red Bull and Mountain Dew) and start from the beginning.

"HCHBB" features June Shannon and Mike Thompson, better known as "Mama" and "Sugar Bear," and their four daughters, Anna ("Chickadee"), Jessica ("Chubbs"), Lauryn ("Pumpkin"), and Alana (who goes by "Honey Boo Boo," "Smoochie," "Mootie Moot" and about 15 other nicknames). Alana and the Thompson family were featured in a January 2012 episode of the infamous TLC program "Toddlers & Tiaras," which according to the show's creators, features the competitive world of pageantry and families on their quests for "sparkly crowns, big titles and lots of cash." The particular episode featuring the Thompsons resulted in some of the reality show's highest ratings, received millions of YouTube hits and became a morning show hot topic. No one, it seemed, could get enough of June's "redneckitude" or Alana's Go-Go Juice-inspired stage antics.

Each episode takes place in the family home in McIntyre, Georgia (population 718). Storylines loosely revolve around whatever

pageant Alana is currently preparing for, but the show focuses more on the family's day-to-day activities and June's commentary, which many argue requires a "redneckipedia" to understand. Intertwined in each episode is the family's debate over whether they are, indeed, "rednecks." In one episode Jessica points out as proof of their non-redneck status, "We all have our teeth, don't we?" Yet, in other storylines, the family embraces their "redneck" status, delighting in projects like building a "redneck slip 'n slide" with a tarp and some dish soap.

While the family sees itself in varying shades of "redneck," the show's visual elements attempt to construct them as nothing but. For example, "HCHBB" uses an ample amount of subtitling, and although there are moments where this does come in handy (Alana often talks quickly), these moments are few enough to render the subtitles as mere mockery. Additionally, most exterior shots reference the location of the family home right next to the railroad tracks, and Anna's pregnancy is highlighted through regular discussion and close-ups of the pregnant teen's belly. These images help in framing the family as economically impoverished and somewhat uneducated, two hallmarks of the redneck stereotype.

While these stylistic choices do most of the heavy lifting in terms of framing the family as a spectacle, narrative events manufactured specifically for the show also work toward the same end.

For example, in the second episode, "Gonna Be a Glitz Pig," June invites an etiquette coach from Atlanta to their home to help Alana with her next pageant, while teaching Lauryn some manners in the process. In what feels like the most contrived scene of the six episodes so far, goofy stock background music plays as the Thompson girls learn not to draw too much attention when putting napkins on their laps. While some viewers might agree that the Thompsons could benefit from some refinement, the important lesson taken from this scene is Lauryn's retort to the etiquette coach: "I don't care what people think of me. I am who I am, and if you don't like me, you don't like me."

DEADWOOD Tavern

ANGRY HOUR MONDAY-SATURDAY 4-6:30PM

☞2.50 Domestic Pints & Miller Lite Bottles

MONDAY: ☞3.50 Premium Pints 9pm-close

TUESDAY: Pub Quiz ☞2.00 16oz Tall Boys 9pm-close

WEDNESDAY: ☞2.00 Pbr Cans 8pm-close

THURSDAY: ☞3.25 All Bottles 9pm-close

FRIDAY: ☞2.75 Pints Of Leinie's Red 9pm-close

SATURDAY: "Special K" Saturday! ☞2.50 Kessler & Korski

Sunday: "Whiskey Sunday" Whiskey ☞3.25 7pm-close

WEEKLY SPECIALS

6 S. DUBUQUE STREET - IOWA CITY

HERE COMES HONEY BOO BOO

This honest comment from Lauryn demonstrates why “HCHBB” isn’t a signal for the coming apocalypse like so many critics thought it was. The show constructs them as unapologetically hillbilly, and seeks to exploit that for comedic value, never missing a chance to turn their culture into a punchline. But the Thompsons are, fundamentally, a normal family. The girls don’t always get along with one another. June’s got to make dollars last longer. Jessica struggles with her weight because she’s surrounded by pressure to be thin. This isn’t too different from many families we know, including our own. This normalcy is what makes the show interesting and keeps it from devolving into a sheer spectacle of misery and cultural dislocation found in past programs like Paris Hilton’s FOX show, “The Simple Life,” or VH1’s “New York Goes To Work.”

Let’s not kid ourselves. “HCHBB” will not be held up as a paragon of television two decades from now. Many might argue that it won’t even exist in two years. However, in the present, “HCHBB” does what all good television shows should do: provide a cast of characters that are both interesting and relatable. While they aren’t perfect people, “HCHBB” provides insight to a world most of us don’t

know and into a family that bears resemblance to many around us.

So while some viewers might still think “HCHBB” is the lowest television program ever created, they would be wrong. That title goes to ABC’s “Are You Hot?”, a reality show starring Rachel Hunter, Randolph Duke and “international heartthrob” Lorenzo Lamas, who regularly used a laser pointer to pick on participant’s minute bodily flaws. If we as a nation could survive that, “HCHBB” should be the least of anyone’s concerns.

Plus, if “HCHBB” really is a sign of civilization’s end, we’d rather take a page out of the Thompson family playbook and spend our last moments riding around in a 20-person four-wheeler gang than spend them worrying about our table manners. **lv**

Melissa Zimdars and A.C. Hawley are doctoral students in Communication Studies at The University of Iowa, specializing in media and critical cultural studies.

LARGEST SELECTION OF
HALLOWEEN COSTUMES

1000s
OF ACCESSORIES
PERSONALIZED HELP
WE’LL NEVER
RUN OUT!

THE SECOND ACT

SELECT CONSIGNED CLOTHING
COSTUMES • VINTAGE
538 OLYMPIC CT, IOWA CITY
OFF BOYRUM ST (NEXT TO HY-VEE)
319-338-8454

The **STELLA** Beverage Center

Saturdays in September
1006 Melrose Avenue

Date	Opponent	Time
9/8/2012	Iowa State	2:30 PM
9/15/2012	Northern Iowa	2:30 PM
9/22/2012	Central Michigan	TBA
9/29/2012	Minnesota	11:00 AM

On sale at TJ Maxx, \$5 each—Uncle Walt's Ant Farm Kit. I bought two for my grandson, Dean, the Bug Boy, so we could learn more about nature together.

We unpacked the ant farms and read the instructions carefully. We did just as Uncle Walt said. We set up the ant farms on the living room coffee table and hooked them together with the clear plastic tubes that came with the kit. We poured in the special sand. Along the top of

watched them rest in the tubes and crawl over each other on their way from North Farm to South Farm. We watched them eat and tunnel and waggle.

And die.

They made a little ant cemetery above ground and hauled the corpses up there. At first there were only a few dead ants in the cemetery. Then there were more and more. We watched the living ants haul the dead ants through the tunnels up to the top, struggling most

with those that had grown stiff, grasping the body parts, going backwards up the tunnel, tugging the

dead in little jerks. We watched heads or legs pop off as they got caught on the sides of the tunnels. The live ants would go back for the missing parts and drag them up to the cemetery, placing them with the other remains. Soon the cemetery was a little hill with specks of black right under the green, plastic barn silhouette in South Farm.

Each day there were more bodies in the cemetery and fewer ants wagging antennae in the tubes. Dean wanted to know about the dead ants. I told him how death was a natural part of living, that living things just got old or sick, and how interesting it was that the other ants took care of their dead friends, how they must have cared.

I wasn't comfortable talking about death to a small boy so I stopped sharing the ant farms with him. I moved them to a high shelf out of sight and told him the ants needed privacy. After a while he forgot about the them.

I continued to feed and water the ant farm and the ants continued to die until there was only one left. It loafed in the tubes as though hoping to meet someone. It tunneled and made rooms for a while then became lethargic, spending more and more time in the tubes doing nothing. It didn't seem to have the heart

for tunneling anymore.

Sometimes it didn't even change tubes. It just sat there not moving.

I imagined it realizing that it was alone, the only one of anything, the last one of a family, a species, a race. I imagined the silence of an ant world with only one ant voice.

As I thought about my single ant I remembered the Borg on *Star Trek*, a compound organism as big as a planet floating in infinite space composed of individual beings constantly tuned in to each other, constantly hearing and feeling all of the other beings, simultaneously, in a kind of tinnitus of consciousness. I remembered a captured Borg, a creature with a human eye, part of its face normal flesh, the other part black metal with tiny, blinking lights. We saw the Borg alone in a stark white cell. We saw the fear and hopelessness in its one human eye. We knew it was unable to hear or feel the other Borg.

We saw it totally and completely alone in a silent, empty, endless universe.

And then one day, the last ant died.

There wasn't another ant to carry him to the cemetery at the top of the ant farm under the green plastic barn and give him a decent burial so I disconnected the tubing and took the ant farms, North and South, outside, took off the top with the green plastic barn and emptied the sand into my garden under the tomatoes. I scratched the sand and the black, broken ant bodies into the rich black soil and patted it smooth. I put the ant farm and the tubing and the green plastic barns in the attic with the Christmas decorations and outgrown children's clothing. **iv**

Deanne Wortman lives between North Liberty and Iowa City surrounded by critters and trees and greenery. She received her degrees in Art from the University Of Iowa but spent twenty plus years in the Children's room of the Iowa City Public Library where she became a storyteller. This is her first published story!

TWO ANT FARMS—CHEAP!

each ant farm, in green plastic, stood the silhouette of a barn and silo, with an adjoining fence. We named them North Farm and South Farm.

While we waited for the ants to arrive—we'd sent off to California for special ant farm ants—we learned all about them from a little booklet that Uncle Walt had written. We learned how they tunneled and made little rooms and what they ate. We learned that they took naps and rested together. We learned how they communicate by wagging their antennae at each other, how they can smell each other, how they are part of a single ant community, part of a great single ant mind, how there is no such thing as a lone ant.

After two weeks, the special ant farm ants arrived in two thin plastic tubes. Some of the ants were dead, but it was hot and they had come from California and then sat in the mailbox until I went for the mail.

Dean and I poured the ants into their new home, plugged up the hole, and watched to see what would happen. The ants went right to work making tunnels and little rooms. They hurried back and forth through the tubes carrying grains of sand from one farm to the other.

We watched them meet in the tubes and waggle antennae at each other. We watched them make more tunnels and little rooms. We

HOT TIN ROOF

IOWA CITY'S MONTHLY
CREATIVE WRITING SHOWCASE

**SUBMIT YOUR WORK IN ANY GENRE
(UP TO 1,000 WORDS), GET PUBLISHED
AND WIN \$100**

SUBMISSION DETAILS AT
LITTLEVILLAGEMAG.COM/HTR

UNESCO CITY OF LITERATURE

Englert

m.c. ginsberg

little village

BRAIN WAVES

MP3's and the Science of Sound

“One of nature’s greatest wonders is the ability of the human ear to distinguish among the millions of sounds around us. Each sound has a distinctive pitch, loudness, and quality....these characteristics are determined by the frequency, intensity, and of sound waves which your ears pick up and analyze.”

So begins *The Science of Sound*, a double-album released in 1959 by Folkways Records. Unlike their more famous recordings of folk and blues pioneers, this album was not recorded in some rural American scene, but inside the research facilities at Bell Telephone Laboratories. The album comes across as a series of short lectures in a course that might be titled Sound 101—starting with a track called “How We Hear” and moving through topics such as echo, delay, filtering, scales and, finally, the Doppler Effect. If you have the patience or interest to make it through all four sides of the record, a Bell Labs spokesperson tells you. “We hope you have found these acoustic phenomena entertaining as well as instructive.”

Two albums worth of sound lectures might only entertain a very small number of listeners today, but *The Science of Sound* first arrived during a period of intense interest in the physical and psychological properties of sound. The development of “hi-fi” stereo culture had enthusiasts assembling temples of audio fidelity in their living rooms; to make sure those systems were set up correctly, they needed a bunch of specialized sounds to play back on them. So-called “demonstration” or “test records” featured all kinds of sonic material at all kinds of volumes, from quiet, mechanically-generated tones to the booming of thunderstorms or locomotives. One such record boasted that it could help the

listener identify problems with speaker phasing, channel balance, frequency response, cartridge evaluation, stereo separation, stereo spread, effective hum, rumble and flutter.

Even though very few people today have listened to *The Science of Sound* or other records like it, nearly everyone has been impacted by the science behind those recordings. According to Jonathan Sterne’s new book, *MP3: The Meaning of a Format*, the science of psychoacoustics and its connection to tele-

soon turned into something much more, taking almost seven years to research and write. For those familiar with Sterne’s first book, the sprawling and theoretically dense *The Audible Past*, this should come as little surprise. Sterne’s intellectual strength is in his ability to connect technological ideas across media and genre boundaries; rather than tell histories of “film” or “radio,” for example, Sterne paints the history of technologies in broader (and deeper) cultural strokes. In this book, he

For those of us that never lost our fascination with sound, *MP3* is certainly one of the most pressing books of 2012.

spends a refreshingly small amount of time retreading debates about the mp3 that have become predictable and tiresome: What does the mp3 “mean” for the music industry? For enthusiasts of fidelity? For “the album”? For fans? For music pirates? These questions do get addressed, but the guiding questions behind the book are actually much different: How does an mp3 get to be such a small file? What data is lost when a music file is compressed? How is that decided? What ideas guided that research? Where did these ideas come from?

The answers to many of those questions point back to psychoacoustics, a scientific field that studies how humans perceive what they hear. An important early practitioner in this field was Carl Seashore, the man who now has a hall named after him on Iowa Avenue. In 1899, he patented the first widely-used “audiometer,” a device that could mechanically generate tones, which could then be manipulated in both pitch and volume. Such a device was long sought-after by practitioners in the field, who were generating sound in less consistent ways, including using their own

communications research has shaped how we hear things for the better part of a century, from voices on the telephone to contemporary music through our headphones.

On the book’s opening page, Sterne says that while the project started out as “a brief comment on a contemporary phenomenon,” it

The people who have really changed music—sometimes in radical, and nearly universal ways—are the Carl Seashores of the world, whose work was not in music studios, but in labs.

SOUNDWAVES ON SEASHORE
The UI's Carl Seashore at his tonoscope

voices. The legacy of Seashore's audiometer has not only impacted how music albums get mixed (there are certain frequencies that we hear better than others), but also how hearing tests are administered in schools.

The mp3 has become a primary format for music consumption, and we all remember putting on headphones and pointing to our ears in elementary school. For those who never lost their fascination with sound, *MP3* is certainly one of the most pressing books of 2012. As I write this, it is the eve of what would have been the 100th birthday of John Cage, the experimental music pioneer who has been widely celebrated in concerts and remembrances all over the world throughout the year. Yet, significantly, his name does not appear in the index of this book. Cultural types, the critics

and music fans and what have you, are quick to their keyboards when presented with the opportunity to name people who have "changed music." But in fact, the people who have really changed music—sometimes in radical, and nearly universal ways—are people whose names you haven't heard, the Carl Seashores of the world whose work was not in music studios, but in labs. This book peels back the curtain on the work, revealing how what we hear has been shaped by how our brains decode sound itself. **lv**

Craig Eley is all ears.

IOWA CITY COMMUNITY SUPPORTED ART

SEASON 2 LAUNCH EVENT

Sunday, October 7th
Trumpet Blossom Café

An evening in support of local artists!

The \$50 Dinner ticket includes:

- Exquisite vegetarian food & drink
- Live music from Dustin Busch
- A commemorative ICCSA art piece

Reserve your spot today!

Call PSI (319.354.2390), visit publicspaceone.com/iccsa or email iccsa@publicspaceone.com!

A full season share costs \$350 and includes work by six Iowa City artists and admission to two special events!

BURT FAMILY
FOOD
SERVICES

Weekly prepared meals

Veggieburgers

Vegan Cooking Classes

For more information please visit

burtfamilyfoodservices.com

OLD CAPITOL MALL

SushiKicchin
fresh · fast · friendly

www.sushikicchin.com • 319.338.1606

Always something new!

Silver Spider

Jewelry and accessories! Fun gifts, toys, clothes!

OLD CAPITOL MALL & MOUNT VERNON
www.silverspiderweb.com

(zī-kā)
Urdu for flavor

Zaika

Taste the difference!

Vegan Friendly • Halal • Catering
Gyro Specials on Fresh Naan Bread

EXPERIENCE THE BEST OF SOUTH INDIAN CUISINE
OPEN FOR LUNCH & DINNER | 319-351-3683

PUBLIC SERVANT

UI Art Professor David Dunlap opens his home to installations, in-progress pieces and some of IC's raddest happenings.

Photos by Dawn Frary

It's another hot Iowa City summer night and in the woods, the trees hang tired and droopy. Black leaves gently shiver against a cascade of smoke rising from a 10-foot-high bonfire. Sparks of flame jaunt into the sky and crackle alongside an endless drone of mating insects. A huge hand-painted mural covered in dreamlike poetic sequences hangs on a thick branch, proudly overlooking a burning shopping cart filled with newspaper and watermelon.

The scene may seem like a surrealistic vision of post-apocalyptic milieu, but for University of Iowa art professor and Walnut Farms curator David Dunlap, as well as the

raised his two daughters here on this wooded property (located directly behind the Dodge St. Hy-Vee) since 1999. A well-spoken and kindly man with a preference for plaid and a friendly gait, he's taught art at The University of Iowa since 1977 and has a deep commitment to his students.

"Claes Oldenburg said everything he learned he learned as a child, and I know that all children make art," Dunlap says. "So [art is] a language that you get to have a conversation with yourself. I say, remember that time we built that fort?"

Acting as a space for student artists and visitors to work, Walnut Farms hosts MFA shows and oc-

A VISIT TO WALNUT FARMS

INSTITUTE OF ART, AGRICULTURE AND BURNING SHOPPING CARTS

other attendees at this evening's fiery art occasion, it's just another night at Walnut Farms and another celebration of Iowa City art.

Tonight's event features Tyler Luetkehans' Watermelon [sic] Moon. Luetkehans, a recent art student undergraduate, has set up the aforementioned bonfire surrounded by watermelon patches he's grown all summer.

"I like to think of what I do as arts and crafts," Luetkehans explains. "We're trying to protect our watermelons and gourds from the rays of the moon," he explains. "So they won't become 'were-melons.' We're celebrating growth and life. And watermelon."

Walnut Farms owner Dunlap emphasizes that it is this state of creative play, experimentation and childlike wonder that drives his farm's life.

David Dunlap has lived in this house and

casual events beyond serving its central purpose as David's actual house—a house that feels like it's in a constant state of play with rooms curated by artists who have come and gone through its doors. But whether classified as an organic art factory, a home, a sanctuary or an off-grid hipster happening, Walnut Farms is a vital gallery where the undercurrent sap of art can be extracted from Iowa City's greater body locale.

Dunlap points to his surroundings. "Iowa City is this," he continues. "Iowa City is free art school to me—Public Space One, ps+z and what Tyler's doing, leaving a roaring fire unattended out there." David pauses to roll his eyes at Tyler, who laughs. "These are the ways we make art happen."

In reality, the fire pit is safe and well-constructed, and its implementation requires, as in a real gallery, a tremendous amount of

Art Scene

Visual Arts dates to watch for Sept. 19-Oct. 3.

LIMELIGHT:

Gaia Nardie-Warner opening reception

Hailing from St. Louis, Missouri, Nardie-Warner received her BA in Painting/Printmaking from Knox College in 2008, a Post-baccalaureate degree in Painting from Brandeis University in 2009, and a MFA in Painting/Printmaking from Boston University in 2011. A recipient of many significant awards, Nardie-Warner's current studio space is in Iowa City, IA.

Public Space One | September 21
6-8 p.m. | FREE

WORKS IN PROGRESS

Call for entries:

Works-in-Progress, an interdisciplinary public arts festival that seeks to challenge conventional notions about artists, exhibition, and audiences, is seeking artists and writers of all forms to present about their unfinished works at their October 18-20 event at Public Space One. Send a proposal of no more than one page explaining your work, how it would benefit from interdisciplinary critique, and why your work might be interesting to ponder in its unfinished state.

Email your proposal and a current CV no later than Friday, September 28th to the 2012 WIP Committee: wipfestival@gmail.com

THREE WOLF MELLON MOON

Experience the biggest bonfire and art show you'll ever see in your miserable mortal life! Come enjoy food, fire and the forest at David Dunlap's legendary Walnut Farms. Interactive art by Tyler Luetkehans and David Dunlap includes a watermelon sacrifice and shopping cart fire.

1517 North Dubuque Rd. | September 30
10 p.m. | FREE

faith in the artist. Countless artists have plied their trades out here. Surrounded by expansive woods, the grounds feel surprisingly isolated when you think of how close to town they are.

Tripping over murals and boxes of art supplies into the woods, and using my iPhone as a flashlight, it occurs to me that the best way to describe the farm isn't to say that the air is thick with art, but rather the art is thick with air. The open circles of woods provide amazing natural gallery spaces that have held paintings, prints and massive installations of all sorts. Even the fire pits and cob ovens have roots in UI student work. It's the artists who are the soil and the yield of this locale.

"People ask me if the students have changed a lot in the years I've been here," Dunlap reflects. "I say our students are eternal—art students don't change a bit. Every year wonderful students enter my life, and all their forms are different, but this energy bubbles up." **lv**

Russell Jaffe is filling in for R.A.D Wudnaughton, a shameful excuse for a correspondent whose mortal foibles have finally caught up to him and kicked life's proverbial sand onto his theoretically wimpy frame.

Join Our Team

Plasma Donors Needed Now

Please help us help those coping with rare, chronic, genetic diseases.

New donors can receive \$50 today and \$100 this week!

Ask about our Specialty Programs!

Must be 18 years or older, have valid I.D. along with proof of SS# and local residency.

Walk-ins Welcome.

Increased fees!

New donors that bring in this ad will receive a \$10 bonus on their second donation within the same week.

BOOK YOUR APPOINTMENT ONLINE
AT: BIOTESTPLASMA.COM

Biotest Plasma Center
408 S. Gilbert St.
Iowa City, IA 52240
319-341-8000

www.biotestplasma.com

ALL IN A days WORK

Dreamwell Theatre and City Circle Acting Company's 24-Hour Play Festival in review.

From Broadway to Boise, all new plays face the same obstacles. The writer agonizes over when the play is finally complete. The director struggles to combine the writer's intent with their own artistic vision. The actors breathe life into characters that have only been words on the page.

In the Fifth Annual All-In-A-Day Play Festival, a joint effort between Dreamwell Theatre and City Circle Acting Company of Coralville, all of the artists agree to face these obstacles at lightning speed. They must write, rehearse and perform a 10-minute play in 24 hours.

On August 31, the writers, directors, and 35 actors were randomly assigned into seven teams. Each team had to incorporate three elements into their play: a genre, a setting, and a dramatic trope. These elements were also assigned randomly, leaving the artists without the safety of working with familiar partnerships or subject matter. The writers had a deadline of 8 a.m. on Sept. 1 to finish a script, which they handed off to the directors and actors for rehearsal. After the performances, the plays received awards given by a judging panel that included Dreamwell founder Matt Falduto, former City Circle president Chris Okiishi and Mayor Jim Fawcett of Coralville.

The only consistent element in all the plays is, indeed, randomness. The commitment to leaving every element of the plays up to chance brings to mind the work of Dada, an avant-garde art movement that swept Europe from 1916 to 1924. According to the movement, the universe is a series of coincidences. As a protest against artistic conformity, artists would create works based on unplanned combinations, such as a collage of unrelated pictures. They would then see how audiences attempted to find meaning in these coincidental combinations.

While the seven plays in the festival did not completely embrace a Dadaist aesthetic—after all, they still had linear plots—they reflected the human desire to find meaning in our given circumstances, even when they do not make sense. They took on the challenge of creating plays in which the wildly different elements come together organically. (Teams might not always succeed in this task. When I participated in a similar 24-hour play festival during college at Indiana University, one team realized at the literal 11th hour that they had forgotten to include all three elements. They

ended their play with a conga-line dance and chant of the missing elements.)

"The Worst Slumber Party in the West," the first play on the program, was an example of how random chance can be interpreted by one

The only consistent element in all the plays is, indeed,

RANdomNess.

person. Audience members likely have a clear picture come to mind when they see the words "Western" and "slumber party" in the program. Writer James Trainor, however, decided to go in a different direction, turning the play into a coming-of-age story about a preteen girl who moves to Nevada with her single father and tries to make friends by throwing a Western-themed slumber party.

"Seizing Decisions," was the result of drawing "melodrama," "mineshaft" and "interrupted suicide." While working on a high school

Directed by Ron Clark

RIVERSIDE
THEATRE

Tickets \$15-\$28
319-338-7672
riversidetheatre.org

True West

By Sam Shepard

September 7 - 30, 2012

Two brothers.
One score to settle.
Lots of toast.

Sponsored by Creating community since 1971

On Stage

Mark your calendar with these upcoming theatrical events!

True West

Sam Shepard
Riverside Theatre
September 9-30

Bloody Bloody Andrew Jackson

Michael Friedman and Alex Timbers
Theatre Cedar Rapids
Sept. 28 - Oct. 20

The Fantasticks

Harvey Schmidt and Tom Jones
Iowa City Community Theatre
Johnson County Fairgrounds
Sept. 14 - 16, 21 - 23

The Women of Lockerbie

Deborah Brevoort
Dreamwell Theatre
Unitarian Universalist Society
Sept. 14 - 15, 21 - 22

God of Carnage

Yasmina Reza
Old Creamery Theatre Company
Studio Stage | Amana
Sept. 20 - Oct. 7

science project at a mineshaft, a girl decides to end her project partner's string of accomplishments by murdering her and making it look like a suicide. The victim is saved by her brother, no thanks to her brother's propensity for quickies with his girlfriend along the way.

Although no overall award was given for "best play," the closest the festival had was "All My Problems," which garnered a near sweep of the awards. It was a subway soap opera by (Best Writer winner) Amy White and directed by (co-Best Director winner) Elijah Jones. The play—in which Dr. Ridge Parkway (portrayed by Best Actor winner Duane Larson) deals with a web of affairs and long-lost daughters—made excellent use of the resources available in such a short time. The lighting design helped facilitate the complex editing of the scenes and the actors showed great comedic timing.

The feel-good play of the night was "True Hero," a sci-fi tale about an inventor who creates a machine that bestows superpowers on innocent bystanders, directed by another co-Best Director winner, Mary Sullivan. When a group of people at a bus station breaks out into a musical number, the inventor realizes that he was the only person who got the full force of the machine, leading the others to conclude that "bringing out the best in people" is the best superpower of them all. (This elicited an "Awww" from the audience, while the inventor responded, "Well, that's lame! I wanted to stop bullets!")

"Phobos," a mystery in which the captain of a Jesuit mission to Mars tries to determine who is sabotaging their work, was the only play that went for a strictly dark tone without any intentional humor.

The award for Best Ensemble went to "Funhouse," a play about inmates of the Adventureland Jail who suffer psychological deterioration after being incarcerated for such crimes as skee-ball fraud and possessing contraband trail mix. The play had a balanced mix of characters, as well as effective use of stage combat directed by Jason Grubbe, who completed the three-way tie for co-Best Director.

The final play was "Put Some Clothes On, God is Watching," a comedy of errors in which Christian missionaries visit a lesbian couple on the eve of a visit from an adoption agency. Comedy of errors, like mystery, is a genre that can suffer from a short writing period and even shorter performance length, but writer Elizabeth Breed did a skilled job at creating a complex story within the time constraints. The young Serina Collins won the Best Actress award for playing the lesbian couple's daughter, a sharp performance with immense energy.

While the audience did not directly participate in the creation of the festival plays, they left feeling that they had been part of something truly unique and ephemeral. The Iowa City/Coralville theatre season has only just begun, but there will never be performances like these until next year's festival. **IV**

Jorie Slodki earned her MA in Theatre Research from University of Wisconsin-Madison and has past experience in acting, directing and playwriting. She is currently the Audience Education volunteer for Riverside Theatre, writing their "Between the Lines" dramaturgical blog.

SushiKicchin
fresh · fast · friendly

www.sushikicchin.com • 319.338.1606

Always something new!

Silver Spider

Jewelry and accessories!

Fun gifts, toys, clothes!

OLD CAPITOL MALL & MOUNT VERNON
www.silverspiderweb.com

(zī-kā)
Urdu for flavor

Zaika

Taste the difference!

Vegan Friendly • Halal • Catering
Gyro Specials on Fresh Naan Bread

EXPERIENCE THE BEST OF SOUTH INDIAN CUISINE
OPEN FOR LUNCH & DINNER | 319-351-3683

The origin myth of cinema is that when the Lumière brothers gave the first public screening of their 50-second documentary *The Arrival of a Train at La Ciotat Station* in 1896, the audience screamed and ran to the back of the theater in fear of the image of the oncoming locomotive. As hexing as the movies are on me, I've never felt them come alive—except once: in a magical scene in Chris Marker's *La jetée*.

Chris Marker, the great French writer and director of “essay films,” as his friend André Bazin called them, just died on July

After watching enough Chris Marker movies, you eventually realize that they really are alive.

29, his birthday. Christian François Bouche-Villeneuve, who was born 91 years earlier, began going by a pseudonym at some point in the '40s, perhaps because he liked markers. We don't know a lot about his life, because he cultivated secrecy, only once granting an interview. The few pics of him show him with a camera, or behind a camera. “My films are enough,” Chris Marker said.

After World War II (it's said that he fought in a guerilla band in the French Resistance), Marker published poems, short stories, a novel, leftist journalism and various essays. Befriending the various writers and filmmakers who became known as the Left Bank Film Movement, he collaborated with Alain Resnais on *Statues Also Die* (1953), a lyrical documentary of the meaning of African art and how it has been appropriated by Western audiences, and *Night and Fog* (1955), one of the few

movies that is spiritually equipped to have the Holocaust as its subject.

In 1959, Marker alchemized his personal style of filmmaking in *Letter from Siberia*, collaging startling bits of newsreel footage, cartoons and stills to intelligent, elliptical narration. In one scene famous among devotees of Marker, he shows the same banal images of a Siberian city and its workers three times in a row, each time with a different narration and soundtrack: the first in the tones of a spirited Soviet celebrating the happy workers and the well-run town, the second in the tones of an anti-communist denouncing the oppressive conditions, and the last in his attempt at an honest description, which he immediately admits is insufficient.

The scene is a neat introduction to Marker's central obsessions: the blending of imagination and reality, the politics of freedom and his own desire to know the contours of truth.

From the '60s onward, Marker worked at a steady pace, averaging over a film a year, though only a precious few ever became widely available. His most famous movie is almost not a movie at all. His only foray into fiction, *La jetée* (1962) is a “photo-novel,” 28 minutes long, told in still images about a post-apocalyptic Paris where the few remaining humans' only hope of survival lies in the possibility of time travel. Because of the protagonist's powerful childhood memory of a woman on an airport peer with her hair gently blown across her face, he is selected as the experimental time traveler. If you haven't yet seen *La jetée*, be forewarned: This absolutely unique document in the history of cinema very well may obsess you, as it has Terry Gilliam, who based *Twelve*

Now Showing

Office Space

Mike Judge (1999)

Starlight Cinema, City Park Festival Stage | Sept. 21 | Dusk

How many Americans of working age have never asked, like Samir Nagheenanajar, “Why does it say ‘paper jam’ when there's no paper jam?” Unfortunately, Mike Judge's 1999 cult classic is as relevant and funny as it was when it was released. Join FilmScene for the latest installment of Starlite Cinema, their outdoor film series at City Park. The movie shows at dusk. Ceremonial destruction of an office printer before the show.

Elena

Andrey Zvyagintsev (2011)

Bijou | Sept. 21 - 27

This stylish noir-ish thriller is all about what the Russians do best: crime, punishment, and how every unhappy family is unhappy in its own unique way. Plus, there's a cool score by Philip Glass.

Beasts of the Southern Wild

Benh Zeitlin (2012)

Bijou | Sept. 28 - Oct. 4

The debut of director Benh Zeitlin, who worked with a New Orleans-based collective called Court 13, *Beasts* is a unique fable of what happens to six-year-old Hushpuppy (played with intensity and gusto by Quvenzhané Wallis) when a Katrina-like hurricane strikes the Bathtub, a fictitious bayou community. Probably the most eagerly awaited movie at the Bijou this fall.

Monkeys (1995) on it; David Bowie, who centered a weird video around it; various contemporary sci-fi authors, whose time-travel tomes are invariably variations on it; and film buffs like me who know it by heart.

Though viewers sometimes still watch his *Grin Without a Cat* (1977), a panoramic documentary about the beautiful energy and ultimate failure of 1960s leftist movements, and *A.K.* (1985), an interesting documentary about Kurosawa during the making of *Ran*, there's really only one film besides *La jetée* for which Marker is well known: *Sans Soleil* (1982), the quintessence of his art.

Sans Soleil (or Sunless) can't be neatly described. When you start trying to list its subjects (time, a memory of three girls on a road in Iceland, obsession, video games, Tokyo, Guinea Bissau, things that quicken the heart, Hitchcock's *Vertigo*, freedom, Mussorgsky, revolution, death), you quickly realize that it's simply about being alive.

Not only that, *Sans Soleil* itself is a kind of living thing that moves with the density of time. It's certainly not for everyone, particularly not for those who reasonably demand a dose of entertainment in their movies. But if you believe that film can be a medium for the poetic and philosophical exploration of the world, *Sans Soleil* is a miracle. Though it's not without cinematic influences, the predecessors I think of are the classic solitary walkers of human experience: Basho, Montaigne, Rousseau.

One of Marker's gifts is his ability to film the products of culture—from ceramic cat statues to video games to African masks—as if they were living things. They glow with their own uniqueness, energized by the memories and obsessions that created them. After watching enough Chris Marker movies, you eventually realize that these things really are alive. For time is what all experience is made of, and imagination—which also goes by the name memory—weaves and repairs time.

So it's no surprise that, in my book, he's the filmmaker who has most successfully conjured life from a few celluloid frames. If you've already seen *La jetée*, you know which scene I'm talking about. The time traveler has finally made it back to the living woman whose face he could never forget. She's asleep. Like the rest of the movie, the scene is told completely in still images; we see still after still of her sleeping face. Suddenly one of the still images blinks. And the heart skips a beat. **IV**

Scott Samuelson teaches philosophy at Kirkwood Community College and blogs about music with his son at billyanddad.wordpress.com.

\$5

A FILMSCENE PRODUCTION

BIG MOVIES SOUND SCREEN

BEER WINE GIVEAWAYS FREE POPCORN

PRESENTED BY
m.c. ginsberg

SEPTEMBER 21 * CITY PARK

RIVERSIDE STAGE 6PM PRESHOW MOVIE AT DUSK

ONE OF THE FUNNIEST MOVIES OF THE PAST 25 YEARS
-ENTERTAINMENT WEEKLY

YES, THERE WILL BE A PRINTER
SMASH!

Office Space

PRESHOW SPONSOR **RAYGUN** WEAR YOUR **FLAIR!** WIN PRIZES!

10/12
CLOSE ENCOUNTERS OF THE THIRD KIND

10/19
PSYCHO + DOUBLE FEATURE

FULL DETAILS AT icfilmscene.org

BIJOU THEATER | 319-335-3041
IOWA MEMORIAL UNION, IC
SHOWTIMES & TRAILERS AT bijou.uiowa.edu

PUBLIC ADMISSION ONLY **\$7** | US STUDENT ADMISSION **\$3** | POPCORN, CANDY AND SODA ONLY **\$1**

SEPT 21 - 27

AI WEI WEI: NEVER SORRY

ELENA

SEPT 28 - OCT 4

BEASTS OF SOUTHERN WILD

NEW • USED • VINTAGE

REVIVAL

WOMEN'S CLOTHING & ACCESSORIES

BUY • SELL • TRADE

WWW.REVIVALIOWACITY.COM

319.337.4511 • 117 E. College St. On the Ped Mall

BUDDY SYSTEM

As summer begins to wind down and the population of Iowa City rises to full student capacity once again, it can feel a little stuffy. This feeling passes though, with the awareness that more bodies also means more demand for entertainment. Each new impressionable mind has the potential to be swayed into a seeing a band like Grand Funk Railroad on the Pentacrest or checking out an indie rock show at the Mill. One thing that I think is important for seasoned music snobs (such as myself) to remember is

“Dead Skunk” admittedly have very little poetic value, much of his work is injected with personal struggle and political undertones. For instance, his 2010 album is called *10 Songs for the New Depression*, which is exactly what it sounds like—a collection of songs about the financial crisis and recession. No matter the subject at hand, Wainwright lays it all out on the table and tells it as he sees it. His latest album, *Older than my Old Man Now*, was released earlier this year and centers around the sole idea of “getting old.” He expresses an uneasiness about aging and death. He talks about developing closer relationships with his children, Rufus, Martha and Lucy, all of whom have incidentally developed careers as musicians. It would seem that this might make an appropriate farewell album for the singer, but given the amount of material and extensive touring Wainwright has done in the last decade, it would seem he has plenty of active years ahead of him.

MATT & KIM

+ Grand Funk Railroad? Friends!

that a continued interest in live music keeps live music happening. Welcome the new faces. Invite them out to a show. Here are a few to keep in mind for the next few weeks:

You might recognize Loudon Wainwright III's face from the many minor acting roles he's landed in the past 40 or so years. Recently he has made appearances in NBC's *Parks and Recreation* and the films *Big Fish*, *The Forty-Year-Old Virgin* and *Knocked Up*. Perhaps his most prominent acting role was the “singing surgeon” in a string of *M*A*S*H* episodes. His primary artistic endeavor though, is his prolific musical career. Three of his albums have been nominated for Grammy Awards, and his 2009 album, *High Wide and Handsome: The Charlie Poole Story* won the award for Best Traditional Folk Album. In 1972, Wainwright put out his first single that brought him into the spotlight. It was a lighthearted folk jam called “Dead Skunk,” and as you might imagine is about smelly road kill. His approach to songwriting is often a comedic one, though it would be foolish to write him off as a novelty musician. While songs like

“Dead Skunk” admittedly have very little poetic value, much of his work is injected with personal struggle and political undertones. For instance, his 2010 album is called *10 Songs for the New Depression*, which is exactly what it sounds like—a collection of songs about the financial crisis and recession. No matter the subject at hand, Wainwright lays it all out on the table and tells it as he sees it. His latest album, *Older than my Old Man Now*, was released earlier this year and centers around the sole idea of “getting old.” He expresses an uneasiness about aging and death. He talks about developing closer relationships with his children, Rufus, Martha and Lucy, all of whom have incidentally developed careers as musicians. It would seem that this might make an appropriate farewell album for the singer, but given the amount of material and extensive touring Wainwright has done in the last decade, it would seem he has plenty of active years ahead of him.

A lot was happening for indie music in the early '90s.

Bands like Pavement and the John Spencer Blues Explosion were hitting their stride in the U.S., exploring the possibilities of what a rock band could be. They weren't the only ones that were doing this, but I mention these two specifically because they helped bring Australian band, The Dirty Three into that scene. The Dirty Three set off on a string of U.S. tours with these bands in 1994, and their first self-titled album was released that summer to widespread critical acclaim. They've collaborated with Cat Power, Bonnie “Prince” Billy, Low and PJ Harvey. Violinist Warren Ellis has been

WELCOME THE NEW FACES, INVITE THEM OUT TO A SHOW. HERE ARE A FEW TO KEEP IN MIND

a longtime collaborator and member of fellow Australian, Nick Cave's band. In fact, Nick Cave has said that The Dirty Three is his favorite live band, “no contest.” With just drums, guitar and a violin, the Melbourne-based trio

Quick Hits

Put these shows on your calendar for Sept. 19-Oct. 3.

LOUDON WAINWRIGHT III

w. Dar Williams | Englert | Sept. 21
8 p.m. | \$35 | All Ages

HOMECOMING SHOW

w. Grand Funk Railroad | UI Pentacrest
Sept. 28 | 8:30 p.m. | FREE

GOLDENBOY

w. Slip Silo | The Mill | Oct. 2
9:00 p.m. | \$8 | 21+ After 10:00 p.m.

create instrumental music that ranges from noisy post-rock to down tempo atmospheric ambient soundscapes. They have eight studio albums under their belt, the latest of which came out earlier this year.

Opening for The Dirty Three is a band that is currently rising in the ranks of the American indie music scene, Mission Creek alumnus Dark Dark Dark. The Minneapolis ensemble is often described as folk-pop and noted for their sensibility of New Orleans jazz throughout their catalogue. Speaking of which, their catalogue is about to expand on Oct. 2 with the release of their third full length album, *Who Needs Who*. They've received positive critical press from *Pitchfork*, *NPR* and *Paste Magazine*.

Every year The University of Iowa's Scope Productions puts on a big outdoor show on the Pentacrest to celebrate Homecoming Week. The lineup generally always consists of two bands—one currently popular and the other a classic staple. This year they've picked up another pair of acts that fits this mold: Grand Funk Railroad

and Matt & Kim. Grand Funk Railroad are certainly a classic. With a number of hits in the 70s including "We're an American Band" and "The Loco-Motion," the band was met with absurd popularity. They sold out arenas across the country, even selling out Shea Stadium faster than the Beatles previously did. After enduring a few decades of breakups and lineup changes,

Grand Funk Railroad is back and ready to roll into town.

Co-headliners Matt & Kim started out as a couple of friends in college who decided to date and make music together. Their 2006 self-titled album did okay nationally, but it wasn't until their sophomore release, *Grand* (2009), that the duo came to be such a powerful force in indie pop. Their highly percussive songs are loud, emotive and catchy as all hell. Their music has been featured in multiple commercials as well as the television shows *Community*, *Entourage* and *Skins*. They currently reside in Brooklyn, N.Y., and will release their fourth album, *Lightning*, in early October.

Southern California band, Goldenboy is a real treat. Front man, Shon Sullivan's mission is making '90s inspired pop-rock. What kind of cred does he have? Well for starters, he's worked/toured extensively with ex-Weezer bassist, now Rentals front man, Matt Sharp. Many have compared his musical style to that of Sparklehorse. The latest Goldenboy album, *Sleepwalker* (2011), was mastered by the same guy who did all of Elliott Smith's albums. Sullivan has also toured with Elliott Smith, The Eels and Neil Finn. Goldenboy is kind of like discovering one more

M&M in what you thought was an empty bag—you didn't really know it was there, but you're so glad you found it. **lv**

Steve Crowley is a red blooded Wisconsinite marooned in the fetid morass of Iowa City that had to make due with the yokels and, over the course of five years, came to quite like it here.

THE DIRTY THREE
w/ Dark Dark Dark | Gabe's
Sept. 27 | 8:30 p.m. | \$15, 19+

FREE DELIVERY
(319) 351-9529
***** DAILY LUNCH SPECIALS *****

THE MILL
EST. 1962
Entertainment **7** nights a week

UPCOMING SHOWS

SEPT } **MATTHEW SANTOS**
20 }

SEPT } **DAVID MAYFIELD PARADE**
21 }

SEPT } **BRIGHTON MA**
22 }

SEPT } **STEW & THE NEGRO**
27 } **PROBLEM**

SEPT } **PASSAFIRE**
28 }

SEPT } **SÃO PAULO UNDERGROUND**
29 }

OCT } **GOLDENBOY**
2 }

OCT } **TI COCA**
5 }

OCT } **LIKE PIONEERS**
6 }

FREE JAZZ ON MOST FRIDAYS 5-7 PM

MENU & SCHEDULE ONLINE
www.icmill.com
120 E BURLINGTON

VOTED #1 IN IOWA CITY!
NEMESIS TATTOO
FULL CUSTOM
KICKASS
INK!

APPOINTMENTS
OR WALK-IN
319.936.3733 7 DAYS A WEEK
385 E. COLLEGE ST.

IC ART GALLERIES

Brad Krieger, "Delicate Journey", 2010, Acrylic

ORIGINAL FINE ART

THE CHAIT GALLERIES
downtown

218 E. WASHINGTON STREET - IOWA CITY
PHONE 319-338-4442

www.TheGalleriesDowntown.com

fun stuff
great gifts
all price ranges

wooden whistles,
Connie Roberts

IOWA ARTISANS & GALLERY
DJ Rinner Goldsmith

207 e washington, open daily
www.iowa-artisans-gallery.com

AKAR

ART & DESIGN GALLERY

257 E. IOWA AVE. IOWA CITY
WWW.AKARDESIGN.COM

Rahlan Kay

Relationships: A Sucka 4 Luv Story
reverbnation.com/rahlankay

Beginning sometime in the late 90s, a loose confederation of Hip Hop MCs, producers and DJs began meeting Monday evenings at Vince Woolums' (founder of the Rotation party crew) home. It came to be known as the Iowa City Beats & Rhymes Society. It was the epicenter of musical ferment in Iowa City, gathering together people who were as excited about house, techno and drum and bass, as they were about hip hop. It was a place to premiere your latest beat, listen to fresh freestyles and strike up collaborations.

Rahlan Kay was a regular attendee, and stood out even then as someone who had his eyes on the prize. He was never there just for the party. He was an accomplished MC, but also produced his own beats and had a sober-minded focus on making his mark as a performer and musician. As others moved away or fell by the wayside, Rahlan Kay kept focused, producing several full length CD releases, several of which have been reviewed in *Little Village*.

Relationships marks a departure from previous releases in that Kay has focused on his writing and vocal performance, picking beats by other producers to back him up. 500 Benz, Josh Michalec and Austin Switalski all contribute varied textures. Benz starts things off with a bang on "Break The Chain" with a cheeky (and uncleared) Fleetwood Mac sample. Michalec's "U" beat weaves 70s R&B with a stutter-swing beat. Rahlan Kay's flow over these varied, always deeply melodic beats is as self-assured as ever, but he's become more relaxed and authoritative. Over the years he's tried on various vocal styles, but on *Relationships* he's in the zone, using a simultaneously conversational and poetic cadence reminiscent of Jay-Z.

Each track is a tale of love: delirious,

unrequited, lost, or on the edge of becoming real. Rahlan Kay isn't Barry White, or Rick James. He's open hearted and romantic while staying clear-eyed about the promises, challenges and dangers of love. *Relationships* is a concept album about the most tired preoccupation of pop music, but he pulls it off.

kent williams lives and works in his own fantasy unicorn kitten land.

Alexis Stevens

Self-titled
alexisstevens.bandcamp.com

Alexis Stevens' sophomore album is almost endlessly poignant. Stevens' self-titled album has turned my daily commute into a bittersweet epic whose only disappointment is when work comes into view and the dream of a road trip ends as I punch the clock. There's a reason I smell the Atlantic Ocean during my landlocked trek to work: *Alexis Stevens* is brimming over with wanderlust.

Stevens is famished for travel, for new experiences. She can "remember the smell of the open road," as she sings on "(I Can't) Follow You," and that restlessness is all over the album. However, the easy shuffle of the drums and the wistful lap-steel lines give this folk album a comfortable lullabye feel.

Even darker tunes, like album standout "Canary," get a lift from the impeccable arrangements. "Canary" is a stark song about being trapped, but the almost rock-like configuration lends the track some grit, and gives Stevens' vocal performance some strength. The driving rhythm—relative to the laid-back folk stylings on the rest of the album—make the determination of the metaphorical canary seem much less fanciful. The composition really does become a spoonful of sugar. Likewise, a track like "Better" could be a downer, but a nimble bass line and sumptuous

harmonies with playful coos capping the chorus make it more of a winking kiss-off.

The Flannery O'Connor quoting "A Good Man" benefits from a piano line that matches each sobering low and lofty high in Stevens' performance. With the crystal clear production and fantastic pacing, "Good Man" feels like it could break hearts all over the bar by the time it gets to the repeated chorus at the end, with Stevens harmonizing with herself. Somewhere there's an indie road-trip film looking for a closing song, I can almost see the credits rolling as this song plays.

John Schlotfeldt is wondering how to combat writer's block when a broken foot keeps you from running or doing jumping jacks.

Tuff Jerks

Self-titled
sluriver.bandcamp.com

Listening to the new record from Tuff Jerks makes me really want a Miller High Life. While I fully respect the sawdust tang of Pabst Blue Ribbon, it fails to fill me with the same schmaltz Miller High Life does. I view High Life as the ideal beer for dancing in a dank sweaty basement or singing songs in a creek bed.

For its fun, occasional irreverence and sheer quality, Tuff Jerks new record reminds me of that beer. Jason Hennesy and his cadre of Iowa City awesomes have put together a record of loose but well-developed rock songs that are built on a foundation of songwriting that is buoyant and catchy. While some of Tuff Jerks songs don't take themselves that seriously, they always manage to avoid smirking immaturity.

The record's sparse rock instrumentation is filled out with occasional string flourishes and sunny backing vocals, while Jason's warbly and occasionally effete voice has enough range to successfully pull off both goofy and sincere. I have a lot of respect for a someone who can pull

off a song like “Malt Liquor and Cheese” and then turn around and present a song as honest and sweet as “Learned My Place.”

As far as mixing, the drums and bass on this record largely take a backseat to the straight-forward guitar parts and vocals, which gives the album an intimate garage vibe and adds to the backyard barbecue feeling of the album.

While it may be silly to say that Tuff Jerks' records reminds me of drinking a specific beer, I mean it as the highest compliment. One of the ways music can succeed when it maintains a cohesive aesthetic is by tying itself directly to the sensory memory of the listener. Fantastic music can do this on the first listen. So, until you have your next High Life, this album should be able to tide you over.

Lucas Williams was born and raised in Iowa City but now works as an environmentalist in Chicago. He likes bicycling and beer.

Dave Olson

No October

daveolsonmusic.com

“What’s that place that she came from? A little town a couple miles from where the

plane of Buddy Holly went down.” - Dave Olson, on “Buddy Holly”

“Buddy Holly” with its Clear Lake reference wraps up *No October*—the latest album from Dave Olson, a Twin Cities-transplanted former Iowa Citian. Though he’s been away for a while, it’s clear that Iowa still provides him with inspiration. Living in Iowa and Minnesota provides Olson with a superstar backing band made up of Pieta Brown (who duets on the Tom Waits cover “Georgia Lee”), and the similarly-transplanted Benson Ramsey (The Pines, The Honeydogs) contributes keyboards. Carl Broemel of

Kentucky band My Morning Jacket steps in for some help as well.

Olson shows his Iowa roots in his songwriting and music. He’s primarily an acoustic folk-country-blues guy with lyrical storytelling that reminds me of Greg Brown and Dave Moore. But his vocal style is closer to Joe Henry, or Glen Phillips from Toad the Wet Sprocket.

The care Olson takes with his lyrics make his songs stand out from the crowded field of singer-songwriters mining the same vein of earnest Americana. I find myself smiling at the neat turns of phrase and subtle humor found in lyrics like “I drive to Tulsa the same time each year. October makes me think of her and there’s no October here,” from the title track.

Olson’s mix of effortlessly economical songwriting and polished performances makes *No October* a wonderfully compelling listen each time. While Olson may have no October for himself, he perhaps has provided the perfect soundtrack of the coming falling leaves for the rest of us.

Michael Roeder is a self-proclaimed "music savant." When he's not writing for Little Village he blogs at <http://www.playbsides.com>.

WASHINGTON STREET
WELLNESS CENTER

505 E Washington Street, (319) 466-0026

Your Experts in Natural & Chiropractic Medicine

Dr. Jason Bradley, ND, DC, DABAHP, FLTCHP
Dr. Cody Scharf, DC
Melissa Dobbins, LMT, EST

Visit
www.washingtonstwellness.com
for more information.

- Natural/Naturopathic Medicine
- Chiropractic
- Nutritional Medicine
- Wellness Coaching
- Bio-Identical Hormone Balancing
- Healthy Aging Programs
- Individualized Healthcare Plans
- Weight Management
- Massage Therapy
- Yoga
- Counseling
- Acupuncture

Could an attacking 50-foot woman actually exist?

The science fiction movie *Attack of the 50 Foot Woman*—that could never happen, right? Her bones would cave in under the weight of all that meat. —Monkey Mule

You might have expressed that more elegantly, Monk. However, you've put your finger on the problem. Though *Attack of the 50 Foot Woman* has attained a certain camp cachet, some still consider it the worst science fiction flick ever made. Even in 1958 audiences walked out of theaters muttering, "This movie lacks a plausible scientific basis." Had the filmmakers had a better grasp of physics and instead made *Attack of the Woman of Somewhat Above-Average Height*, their picture would surely rank among the classics of the cinema now.

Who's to blame? The film schools, of course. They spend way too much time on Hitchcock, Kurosawa, and Coppola while Galileo gets short shrift.

Yes, Galileo. The Renaissance astronomer is justly renowned as a fearless champion of heliocentrism, but his rightful place in the filmic arts continues to be denied him.

Toward the end of his life, Galileo wrote *Dialogues Concerning Two New Sciences*, in which he laid the groundwork for what we now call kinematics, which is only one letter off from *cinematics* and has the same Greek root, *kine-* *ma*, motion. You think I'm joking? Not entirely. In his book Galileo explains why women, men, and critters in general can only get so big.

It's called the Principle of Similitude. It says doubling the size of an animal while keeping its proportions the same increases the cross-sectional area of its muscles and bones by a factor of four while increasing its weight by a factor of eight. Simply put, strength increases with the square of height while bulk increases with the cube. This principle explains (among many other things) why people can't fly like birds—our weight is too great in relation to our strength.

Likewise, if a woman starts off at five feet and 100 pounds and then grows to 50 feet, she'll have 100 times the bone and muscle area but weigh 1,000 times as much—50 tons. Far

from being an avenging angel ready to smite her cheating husband, our heroine would barely be able to stand, and might snap a femur if she tried.

Even more likely, she'd pass out. A five-foot woman in good health has blood pressure somewhere around 110 over 60, which means each time her heart beats, it creates a pulse pressure of 50 mm of mercury (110 minus 60). If we assume the relative resistance of our 50-foot woman's

nearest river, lake, or swamp.

Not the world's worst lifestyle, but perhaps not one that lends itself to an action-packed film treatment. Let's assume our 50-foot woman had to spend most of her screen time on dry land. Given the physical realities, how would she be built?

A brick shithouse doesn't begin to capture it. In order to keep up with a doubling in body size, you'd need to increase bone and muscle thickness by 2.8 times, which is to say, the square root of 8. This works up to a point, as in the case of thick-legged and heavily-muscled creatures such as elephants and rhinoceroses. Our 50-foot woman, however, would need thighs 32 times as thick, making her a veritable grain elevator of flesh.

One may object that some animals cope with large size by evolving to become relatively thin and light for their height, such as giraffes. True, but think what that approach would mean if scaled up to 50 feet. You'd need limbs the thickness of soda straws supporting a piano-sized chest for the massive heart.

Let's not forget heat buildup. Since body mass increases with the cube but surface area—and thus cooling capacity—with the square, it'd be tough shedding excess heat. A 50-foot woman would want minimal clothing, which on the plus side provides a scientific justification for the skimpy bathing suit depicted in the iconic 1958 movie poster.

But sustained exertion would result in overheating. Though the heroine might briefly rouse herself to swat a rival, she'd want to spend the rest of the film recuperating in the above-mentioned swamp. The ennui! Think what a Godard might have done with it. Instead, mere cheese-cake. It's sad.

—CECIL ADAMS

cardiovascular system stays constant, then for her heart to be able to pump blood to her brain and extremities, her pulse pressure would need to be 469 mm of mercury, or nine pounds per square inch. A heart of normal human proportions could never manage it. The entire cardiovascular system would need to be many times as large.

So would everything else. There are basically two ways in which a 50-foot woman might cope with the stresses of size. The first is to live in the water, whose buoyancy would support her weight—one reason the largest extant animals are whales. If full-time residency in the deep is too restrictive, she might go the hippopotamus route and spend most of her day in the

Send questions to Cecil via straightdope.com or write him c/o Chicago Reader, 11 E. Illinois, Chicago 60611. Subscribe to the *Straight Dope* podcast at the iTunes Store.

Curses, Foiled Again

• Less than an hour after Richard Owens, 18, was released from jail in Land O' Lakes, Fla., a sheriff's deputy saw him trying to break into a car in the jail parking lot. "He knows Richard because he released him from jail earlier in the evening," the Pasco County Sheriff's Office reported, adding the car belongs to another deputy. (*Tampa Bay Times*)

• After a man stole a 32-inch TV from a Wal-Mart store in Port Charlotte, Fla., two detectives in separate vehicles spotted the suspect fleeing on a bicycle. One pulled ahead of him while the other gave chase on foot. While watching the detective behind him, the suspect failed to realize the vehicle in front had stopped and slammed into it. Wal-Mart security personnel identified Jonathan Ryan Fontaine, 32, as the suspect, and he was arrested. (Sarasota's *WWSB-TV*)

Felonious Haberdashery

Authorities who know Richard Henry Bain, 61, the man accused of opening fire at a political rally in Montreal, described him as "a little eccentric" because he wore a kilt. "Certainly, when you see someone in a kilt in this region," Marie-France Brisson, the municipal director general in La Conception, Quebec, where Bain lives, "it's not like New York. It stands out a bit more." (*Reuters*)

Government Enterprise

• Treasury Department investigators estimated that the Internal Revenue Service paid \$6.5 billion last year to identity thieves who filed fraudulent tax returns. In one instance, the IRS issued more than \$3.3 million in refunds for 2,137 separate tax returns listing the same address. In another, hundreds of refunds were deposited into the same bank account. (*Associated Press*)

• The U. S. Postal Service wastes at least \$2 million a year by printing more commemorative stamps than it sells and then destroying the unsold stamps, according to USPS investigators. It wasted \$1.2 million in printing costs in 2009, for example, by issuing 1 billion 44-cent stamps commemorating television's "The Simpsons" It sold 318 million. Responding to the report, the USPS said it already addressed the problem by creating the "forever" stamp, whose value increases with postage rates. (*Bloomberg News*)

Wrong Arm of the Law

A man suspected of fatally shooting two men and seriously wounding two others in Detroit turned himself in at a fire station two hours after the incident. Fire officials called police, but, according to a police statement,

"due to area patrol units being busy handling high priority runs, no units were dispatched to the location." The 36-year-old man eventually went to a police station, where he was arrested. (*Associated Press*)

God Almighty

Kentucky's Supreme Court declined to review two challenges to state laws requiring the state to credit God for its homeland security that were passed in the wake of the Sept. 11, 2001, terrorist attacks. The first stated the "safety and security of the commonwealth cannot be achieved apart from reliance upon Almighty God." The second created the state's Office of Homeland Security and required its executive director to publicize "dependence on Almighty God." The group American Atheists insisted the laws violated constitutional bans on state-sponsored religion. A judge agreed, but the Court of Appeals reversed the decision, declaring the law "merely pays lip service to a commonly held belief in the puissance (power) of God" and doesn't advance religion. (Louisville's *The Courier-Journal*)

Blind Faith

A man driving off a ferry in Whittier, Alaska, went about 400 feet, then obeyed his GPS unit directing him to make a hard right turn and drove down a boat ramp into the harbor. Whittier public safety director Dave Schofield said the Subaru was fully submerged, but a man jumped in the water and broke open a window, allowing the unnamed driver and his two dogs to escape. A cat inside a carrier drowned. (*Associated Press*)

Hoarding Hordes

Fed up with Canadians crossing the border to use their high Canadian dollar to stock up on comparatively cheap gas, milk and other items, some residents of Bellingham, Wash., started a Facebook page calling for American-only shopping hours at the local Costco. It reports that Canadians not only are loading up on goods, leaving little for the locals, but also are taking up more than one parking space in the store's lot. Some even complain that Canadians are behaving rudely. But Chamber of Commerce Ken Oplinger urged patience, pointing out, "In the last two years, our sales tax generation has doubled or tripled the pace in the rest of the state, and it's almost entirely because of the Canadians coming south." (*CBC News*)

Facebook Follies

People who aren't on social networking sites are "suspicious," according to increasing numbers of employers and even some

psychologists, and may be abnormal and dysfunctional. The German magazine *Der Tagesspiegel* pointed out that Colorado theater shooter James Holmes and Norwegian mass murderer Anders Behring Breivik lack Facebook profiles, and Slate.com advice columnist Emily Yoffee cautioned young people against dating anyone who isn't on Facebook. (Britain's *Daily Mail*)

Lucky Dozen

A small twin-engine plane crashed in Taylorville, Ill., killing the pilot but sparing all 12 passengers, who were skydivers and jumped from the plane before it went down. (St. Louis's *KSDK-TV*)

Slightest Provocation

Police arrested Kevin Michael Reyes, 27, for beating up his 40-year-old father at home in Spring Hill, Fla., after becoming upset because his parents hadn't cooked dinner for him. (*Tampa Bay Times*)

C-H-E-A-T-E-R

After officials ejected a teenage player at a national Scrabble championship tournament in Florida, John D. Williams Jr., executive director of the National Scrabble Association said it's well-known that some players take minerals known as "alleged brain boosters." (*Associated Press*)

Where No One Has Gone Before

Planetary Resources has developed a three-step plan to mine asteroids. Step one is to find the right rocks. Since asteroids don't reflect much light, making them hard to spot from Earth, the company, backed by Google chief executive Larry Page and "Avatar" director James Cameron, hopes to launch a series of telescopes to spot potential targets. Then a robot probe will be dispatched to assess the targets' potential value and, if promising, stake a claim. Finally, robot miners will be sent to collect rocks. The goal isn't ore but water, which can be broken down into its elements to produce rocket fuel. (*Popular Mechanics*)

What Could Go Wrong?

The Texas Transportation Commission has approved an 85-mph speed limit for a 41-mile toll road near congested Interstate 35 between Austin and San Antonio, two of the state's largest metropolitan areas. (*Associated Press*)

Compiled from mainstream news sources by Roland Sweet. Authentication on demand.

CLINTON STREET SOCIAL CLUB

clintonstreetsocial.com

FAC | FRIDAY@
CLINTON

Live jazz overlooking
the Pentacrest &
one dollar off
house cocktails
Fridays 4 - 7

SOCIAL HOUR

Monday - Thursday 4 - 6
Half off draft beer

18½ S. Clinton Street • 351-1690
Mon-Sat: 11:30 am - 2 am
Sun: 5 pm - 2 am

Calendar

MUSIC

Tues., Sept. 18

Fielded, Alex Body, Goldendust Gabe's, \$7, 10 p.m.

Wed., Sept. 19

Little Village Live w/ Milk & Eggs Public Space One, Free, 5 p.m. Jon Aanestad The Mill, \$7, 9 p.m.

Thurs., Sept. 20 - Garage Rock Night Gabe's, Free, 10 p.m. **Unknown Component** Mendoza Wine Bar, 7 p.m. **Public Concert: Carey Bostian, cello; Jan Boland, flute; John Dowdall, guitar** Red Cedar Chamber Music, Free, 11 a.m. **Reverend Horton Heat** Gabe's, \$20/\$25, 9 p.m. **Battle of the Bands: The Treats, Histo, American Honey, Unnamed Acoustic** Yacht Club, \$5, 9 p.m.

Sept. 19-22 - Landfall Festival of World Music Legion Arts/Green Square Park (see legionarts.org for details)

Fri., Sept. 21 - Jazz After Five with Jim Oatts

Quintet The Mill, Free, 5 p.m. **David Mayfield Parade, Tallgrass** The Mill, \$8/\$10, 9 p.m. **Wedding Bells and Farewells, Ben Lime, Geoff Law, bTsunami, Shaw New, Slomojo** Gabe's, \$5, 9 p.m. **This Must Be The Band - Talking Heads Tribute** Yacht Club, \$7, 10 p.m. **Samantha Fish** Redstone Room, River Music Experience, \$10, 9 p.m. **Red Wanting Blue** Blue Moose Tap House, \$10, 9 p.m. **Loudon Wainwright & Dar Williams** Englert, \$35, 8 p.m.

Sat., Sept. 22 - Brighton MA, Bermuda Report

The Mill, \$8, 9 p.m. **Smooth Money Gesture** Yacht Club, \$6, 10 p.m.

Sun., Sept. 23 - Mono, Chris Brokaw Gabe's, \$10/12, 8 p.m. **Royal Southern Brotherhood** Redstone Room, River Music Experience, \$17, 7:30 p.m. **Gabriel Kahane** Legion Arts, \$15/\$18, 7 p.m. **Orchestra Iowa Chamber Players** Coralville Center for the Performing Arts, 2:30 p.m.

Mon., Sept. 24 - Symphony Orchestra Main Lounge Iowa Memorial Union **Daytrader, Remiss, Good Habits** Public Space One, 5 p.m.

Wed., Sept. 26 - Burlington Street Bluegrass Band The Mill, \$5, 7 p.m. **Rusted Root, Lucy Stone** Gabe's, \$15/\$20, 7 p.m. **The Blackberry Bushes Stringband** Redstone Room, River Music Experience, \$8/\$10, 8 p.m. **BeauSoleil avec Michael Doucet** Legion Arts, \$25/\$30, 7 p.m. **"Music in Libraries" Concert - Flutist Jan Boland, guitarist John Dowdall and cellist Carey Bostian** Red Cedar Chamber Music (Cole Library, Cornell College), Free, 7 p.m.

Thurs., Sept. 27 - Dirty Three, Dark Dark Dark Gabe's, \$15/\$20, 8:30 p.m. **Soul Dance Party** Gabe's, Free, 10 p.m. **Battle of the Bands: Exit, Emergency, The Savage Hacks, Albert's Ride, The Morning Exit, The Donahues** Yacht Club, \$5, 7 p.m. **Nellie McKay** Legion Arts, \$25/\$30, 7 p.m. **Empires** Blue Moose Tap House, \$8/\$10, 6 p.m.

Fri., Sept. 28 Passafire, Fire Sale The Mill, \$8/\$10, 9 p.m. **Uniphonics** Yacht Club, \$6, 10 p.m. **John Common** Redstone Room, River Music Experience, \$10, 8 p.m.

Sat., Sept. 29 - Sao Paulo Underground The Mill, \$8/\$10, 9 p.m. **Dead Larry, Zeta June** Yacht Club, \$7, 10 p.m. **The Iowa Opera House Project - Sam Knutson, Jordan Sellergren (Milk & Eggs), Dave Moore, Dustin Busch, John Waite** Legion Arts, \$12/\$15, 8 p.m. **Parranderos Latin Combo, DJ Edwin Alvarado** Blue Moose Tap House, \$5/\$7, 8 p.m. **"Music in Libraries" Concert - Flutist Jan Boland, guitarist John Dowdall and cellist Carey Bostian** Red Cedar Chamber Music, (Marion Public Library), Free, 3 p.m.

Sun., Sept. 30 - Maurita Murphy Mead - Distinguished Clarinet Lecture/Recital Series on Brazilian Music Old Capitol Museum - Senate Chamber, UI campus, Free, 3:30 p.m.

Mon., Oct. 1 - The Henry Clay People, Emperor's Club, Sobriquet, American Honey Gabe's, \$5, 8 p.m. **Huun-Huur-Tu** Legion Arts, \$15/\$18, 7 p.m.

Tues., Oct. 2 - Goldenboy, Slip Silo The Mill, \$8, 9 p.m. **The Devil Makes Three** Blue Moose Tap House, \$13/\$15, 9 p.m.

Wed., Oct. 3 - The Curtis Hawkins Band, The Candymakers, The Low Down Redstone Room, River Music Experience, \$5, 7:30 p.m.

Thurs., Oct. 4 - Two Gallants, Papa, The Dead Ships Gabe's, \$12, 8 p.m. **Jon Eric** Yacht Club, \$5, 8 p.m. **Jim Kweskin and Geoff Muldaur** Legion Arts, \$17/\$21, 7 p.m.

Mondays: Open Mic with J. Knight The Mill, Free, 9 p.m.

Thursdays: Open Mic Uptown Bill's, Free, 7 p.m. **Tuesdays: Flight School Dance Party** Yacht Club, 10 p.m.

Wednesdays: Little Village Live Public Space One, Free, 5 p.m. **Jam Session** Yacht Club, \$3, 10 p.m.

ART EXHIBITIONS

Fri., Sept. 21 - Gaia Nardie-Warner Opening Reception Public Space One, 6 p.m.

Sat., Sept. 22 - Symposium: "Is My Black Beautiful?" Figge Art Museum, 1-4:30 p.m.

Sun., Sept. 23 - "Faces of Napoleon" Lecture by Heidi E. Kraus Figge Art Museum, 2 p.m.

Tues., Sept. 25, "Josephine at Malmaison" - Lecture by Bernard Chevallier University of Iowa Museum of Art, Art Building West, UI campus, Free, 5:30 p.m.

Wed., Sept. 26 - Marvin Cone: Panel Discussion Cedar Rapids Museum of Art at Coe College (Hickock Hall), Free, 7 p.m.

Thurs., Sept. 27 - "Posing Beauty in African American Culture" Curator Discussion Figge Art Museum, 7 p.m.

Fri., Sept. 28 - Exhibition Preview - Marvin Cone: An American Master Cedar Rapids Museum of Art, 5 p.m. **Seagull Society** Public Space One, Free, 7 p.m.

Sept. 28-Oct. 12 - Judith Duff and Ron Meyers Akar, Free

Sept. 28-Sept. 30 - American Indian Jewelry Trunk Show Beadology, Iowa, Free

Sept. 29 - Jan. 20, Marvin Cone: An American Master Cedar Rapids Museum of Art

Thurs. Oct. 4 - Downtown Cedar Rapids Walking Tour Cedar Rapids Museum of Art (Meet at History Center), \$5/\$7, 6 p.m.

Ongoing: Charles Barth: Father/Son: Small Works by Mike Ryan and Micheal Ryan Iowa Artisans Gallery (thru Sept. 30) **Blast Off! Studio 1** Figge Art Museum (thru Oct. 07) **Exploring NASA** Figge Art Museum (thru Oct. 07) **University of Iowa Space Pioneers** Figge Art Museum (thru Oct. 07) **NASA - Art: 50 Years of Exploration** Figge Art Museum (thru Oct. 07) **Interplay: Material, Method and Motif in West African Art** Figge Art Museum (thru Oct. 21) **A Kaleidoscope of Culture** Cedar Rapids Museum of Art (thru Jan. 5) **Napoleon and the Art of Propaganda** University of Iowa Museum of Art (thru Jan. 29) **Waxing Poetic: Exploring Expression in Art** Figge Art Museum (thru Oct. 07) **Posing Beauty in African American Culture** Figge Art Museum (thru Nov. 04) **Clary Illian: A Potter's Potter** Cedar Rapids Museum of Art (Thru Feb. 17) **Sculpting with Fiber** Figge Art Museum (Thru March. 18)

Thursdays, Artvaark (Art Activities) Uptown Bill's, Free, 6 p.m.

THEATER/DANCE/PERFORMANCE

Thru Sept. 30 - True West Riverside Theatre, \$15-\$28

Thurs., Sept. 20-Sept. 21 - Word Becomes Flesh Hancher Auditorium (Space Place Theater) \$10-\$35, 7:30 p.m.

Sat., Sept. 22 - DTAT/Carnival Play Theatre Building B, UI campus, 8 p.m.

Thurs., Sept. 27 - The Curious Incident of the Dog in the Night-Time Englert, \$15-\$18, 7 p.m.

Sept. 21-Oct. 13 - November Theatre Cedar Rapids, \$10-\$20

Sept. 27-Sept. 30 - Field Below Theatre Building B, UI campus, Free-\$5

Sept. 28-Oct. 20 - Bloody Bloody Andrew Jackson Theatre Cedar Rapids, \$15-\$30

Venues

Akar 257 East Iowa Ave., Iowa City, (319) 351-1227, akardesign.com

Beadology 220 East Washington St., Iowa City, (319) 338-1566, beadologyiowa.com

Bijou Cinema The University of Iowa, 166-B Iowa Memorial Union, Iowa City, (319) 335-3041, bijou.uiowa.edu

Blue Moose Tap House 211 Iowa Avenue, Iowa City, (319) 358-9206, bluemooseic.com

Cedar Rapids Museum of Art 410 3rd Ave. Southeast, Cedar Rapids, (319) 366-7503, crma.org

Coralville Center for the Performing Arts 1301 5th St., Coralville, (319) 248-9370, coralvillearts.org

Coralville Public Library 1401 5th St., Coralville, (319) 248-1850, coralvillepubliclibrary.org

Englert 221 East Washington Street, Iowa City, (319) 688-2653, englert.org

Figge Art Museum 225 West Second St., Davenport, (563) 326-7804, figgeart.org

FilmScene Starlite Cinema - Festival Stage, City Park, Iowa City, icfilmscene.org

First Avenue Club 1550 South First Ave., Iowa City, (319) 337-5527, firstavenueclub.com

Frank Conroy Reading Room The University of Iowa, Dey House, 507 N. Clinton, Iowa City

Gabe's 330 East Washington St., Iowa City (319) 351-9175, icgabes.com

Hancher Auditorium (Space Place Theater) The University of Iowa, North Hall, 20 W. Davenport St., Iowa City, (319) 335-1160, hancher.uiowa.edu

Iowa Artisans Gallery 207 East Washington St., Iowa City (319) 351-8686, iowa-artisans-gallery.com

Iowa City Public Library 123 South Linn Street, Iowa City, (319) 356-5200 icpl.org

Iowa Theatre Artists Company 4709 220th Trl, Amana, (319) 622-3222 iowatheatreartists.org

Johnson County Fairgrounds 4265 Oak Crest Hill Road Southeast, Iowa City, (319) 337-5865, johnsoncofair.com

Legion Arts (CSPS) 1103 3rd St. Southeast, Cedar Rapids, (319) 364-1580, legionarts.org

Mendoza Wine Bar 1301 5th St., Coralville, (319) 333-1291, facebook.com/mendozawinebar

Penguin's Comedy Club 208 2nd Ave SE, Cedar Rapids, (319) 362-8133, penguinscomedyclub.com

Prairie Lights 15 South Dubuque St., Iowa City, (319) 337-2681, www.prairielight.com

ps-z 120 N Dubuque St, Iowa City, (319) 331-8893, pszic.com

Public Space One 129 East Washington St., Iowa City, (319) 331-8893, publicspaceone.com

Red Cedar Chamber Music (Ballantyne Auditorium, Kirkwood, Cedar Rapids) 1495 Douglas Ct., Marion, (319) 377-8028, www.redcedar.org

Redstone Room, River Music Experience 129 N Main St., Davenport, (563) 326-1333, rivermusicexperience.org

Riverside Theatre 213 N Gilbert St., Iowa City, (319) 338-7672, riversidetheatre.org

Rozz Tox 2108 3rd Ave, Rock Island, IL, (309) 200-0978, rozztox.com

The Mill 120 E Burlington St. Iowa City, (319) 351-9529, icmill.com

Theatre Cedar Rapids 102 3rd St. Southeast, Cedar Rapids, (319) 366-8591, theatrecr.org

Theatre Building The University of Iowa, 200 North Riverside Dr., (319) 335-1160 theatre.uiowa.edu

University of Iowa Museum of Art 1375 Hwy 1 West, Iowa City, (319) 335-1727, uima.uiowa.edu

University of Iowa Museum of Natural History Macbride Hall, Iowa City, (319) 335-0480, uiowa.edu/mnh

Uptown Bill's 730 South Dubuque St., Iowa City, (319) 339-0804, uptownbills.org (Spoken Word Wednesdays at 6:30, Artvaark Thursdays at 6 p.m., Open Mic Thursdays at 7 p.m.)

Yacht Club 13 South Linn St., Iowa City, (319) 337-6464, iowacityyachtclub.org (Flight School Dance Party on Tuesdays, Jam Session on Wednesdays)

Submit venues and events: Calendar@LittleVillageMag.com

Sept. 27 - Stew & The Negro Problem Hancher Auditorium Club Hancher, The Mill, \$10-\$27, 7:30 & 10 p.m.

Sept. 30 - Was the Word Englert, \$10 (Suggested), 7 p.m.

CINEMA

Fri., Sept. 21 - Office Space FilmScene Starlite Cinema (Festival Stage, City Park), dusk, \$5

Sept. 21-Sept. 27 - Ai Weiwei: Never Sorry Bijou Cinema

Sat., Sept. 22 - The Breakfast Club Englert, \$3 (Free for students), Midnight

Sept. 21- Sept. 27 - Elena Bijou Cinema

Thurs., Sept. 27 - Proseminar in Cinema and Culture Becker Communication Studies Building, UI campus, Free, 6:30 p.m.

Sept. 28- Oct. 4 - Beasts of the Southern Wild Bijou Cinema

Thurs., Oct. 04 - Proseminar in Cinema and Culture Becker Communication Studies Building, UI campus, Free, 6:30 p.m.

LITERATURE

Fri., Sept. 21 - Atina Diffley Prairie Lights, Free, 7 p.m.

Mon., Sept. 24 - T. Geronimo Johnson Prairie Lights, Free, 7 p.m.

Tues., Sept. 25 - All Iowa Reads Discussion: Tracy Kidder's Strength in What Remains Coralville Public Library, Free, 7 p.m.

Thurs., Sept. 27 - Lan Samantha Chang & Linda Kerber Frank Conroy Reading Room, UI campus, Free, 4 p.m.

Thurs., Sept. 27 - Kerry Webster & Joseph Compagna Prairie Lights, Free, 7 p.m.

Fri., Sept. 27 - 50 Shades of Grey and its Impact on Intellectual Freedom - Panel Iowa City Public Library, Free, 7 p.m.

Sat., Sept. 28 - Anthology Englert, Free, 9 p.m. Cole Swenson & Cal Bedient Prairie Lights, Free, 7 p.m. **Seagull Society** Public Space One, 7 p.m., Free

Sun., Sept. 29 - Poets Theatre: Joyelle McSceneey, Mary Austin Speaker, Chris Martin, Mark Mayer, Ashley Colley and Dan Poppic City Park Theatre, Free, TBD

Mon., Oct. 1 - Robyn Schiff, Margaret Ross Prairie Lights, Free, 7 p.m. **Strange Cage** Englert Theatre, 8 p.m., Free

Wed., Oct. 3 - Andrew Porter Prairie Lights, Free, 7 p.m. **One Community One Book: The Latehomecomer** Iowa City Public Library, Free, 10:30 a.m.

Thurs. Oct. 4 - John Koethe Prairie Lights, Free, 5 p.m.

Wednesdays - Spoken Word Uptown Bill's, Free, 7 p.m.

COMEDY

Fri., Sept. 21- Sept. 22 - Claude Stuart Penguin's Comedy Club, \$12, 7:30 p.m.

Sun., Sept. 23 - Steve-O First Avenue Club, \$27, 7 p.m.

Mon., Sept. 24 - Catacombs of Comedy Yacht Club, \$3, 9 p.m.

Fri., Sept. 28 - Paperback Rhino Public Space One, \$2, 10:30 p.m. **Bluebird After Dark** Bluebird Diner, \$5, 10 p.m.

Sept. 28-Sept. 29 - Vince Morris Penguin's Comedy Club, \$12, 7:30 p.m.

Wed., Oct. 3 - Comedians of Chelsea Lately Penguin's Comedy Club, \$22.5, 7 p.m. & 9 p.m.

Thurs., Oct. 4 - Mike Birbiglia - My Girlfriend's Boyfriend Englert, \$30/\$32, 8 p.m.

Fri., Oct. 5-Oct. 6 - Rob Little Penguin's Comedy Club, \$15, 7:30 p.m.

KIDS

Sat., Sept. 22 - "The Reluctant Dragon" Puppet Show Iowa City Public Library, Free, 10:30 a.m.

Wed., Sept. 26 - Doodlebugs Preschool Program - Art Program Cedar Rapids Museum of Art at Marion Public Library, Free, 1 p.m.

Thurs., Sept. 27 - Stage on the Page: The Fantasticks Coralville Public Library, Free, 10:30 a.m.

Thurs., Oct. 4 - Toddler Story Time at the CRMA Cedar Rapids Museum of Art, Free, 1:30 p.m.

Mondays & Tuesdays - Toddler Storytimes Iowa City Public Library, Free, 10:30 a.m.

Occasional Fridays - Book Babies Iowa City Public Library, Free, 10:30 a.m.

Saturdays - Family Storytime Coralville Public Library, Free, 10:30 a.m.

Saturdays - Family Storytime Iowa City Public Library, Free, 10:30 a.m.

Sundays - Family Storytime Iowa City Public Library, Free, 2 p.m.

Thursdays - Wee Read Coralville Public Library, Free, 10:15 & 11:15 a.m.

Tuesdays - Pre-school Storytime Coralville Public Library, Free, 10:30 a.m.

Wednesdays & Thursdays - Preschool Storytime Iowa City Public Library, Free, 10:30 a.m.

DANCE

Thursdays - UI Swing Club Public Space One, Free, 8 p.m.

Sept. 30 - Glimpse of Asia - Muscular Dystrophy Association Fundraiser Coralville Center for the Performing Arts, \$20, 3:30 p.m.

MISC.

Sept. 19 - 100 Years of Homecoming Iowa City Public Library, Free, 12 p.m.

Sept. 21 - Old Capitol City Roller Girls: All-Stars vs. No Coast Derby Girls Mad Maxines Coralville Marriott, \$Oct. \$13, 6 p.m.

Sept. 23 - Mill Pub Quiz The Mill, \$1, 9 p.m.

Sept. 30 - Mill Pub Quiz The Mill, \$1, 9 p.m.

Sept. 30-Oct. 6 - Intellectual Freedom Festival Iowa City Public Library, Free

Saturdays - Knitter's Breakfast Home Ec. Workshop, 10 a.m.

SUBMIT EVENTS

calendar@littlevillagemag.com
weekender@littlevillagemag.com
GET REGULAR UPDATES
littlevillagemag.com/weekender

PUZZLER!

Listed below are two synonyms for two words that rhyme followed by the number of syllables in each of those rhyming words. Your challenge is to guess what the two words are based upon the clues provided: For example, "Obese Feline" (1,1) would be "Fat Cat." Good luck!

Simple Windy (2,2)

(*Easy, Breezy*)

Toad Journal (1, 1)

Acne Tantrum (1,1)

Crooked Team (2, 1)

Average Food Type (1, 2)

(_____, *Cuisine*)

Relish Exam (1, 1)

Bite Fight (2, 2)

Strip Spectacle (2, 2)

Recondite Calumny (2, 2)

(_____, _____)

Glutinous Officer (5, 4)

Pretention Aggregate (4, 3)

Flim-Flam Rejection- (3, 3)

COMING SOON: Classy-fieds

Class up your commute with a new bicycle, your home with a new roommate, your life with a new love, your band with a new drummer. Follow facebook.com/littlevillage.ic for updates

Challenger

If you got drunk with your friends and sang off-key songs about pasta in public you'd be engaging in (3, 3 or 4)

Short's Burger & Shine

OPEN SEVEN DAYS A WEEK

SHORT'S HOURS

11 am to 2 am

KITCHEN HOURS

11 am to 10 pm · Sunday-Thursday

11 am to 11 pm · Friday-Saturday

Phone 319-337-4678

Carry Out Available

18 Tap Handles Featuring Iowa Breweries

Van Houzen · Peace Tree · Toppling Goliath · Millstream · Angry Cedar · Backpocket · Sutliff Cider Co.

THE ENGLERT CENTENNIAL CELEBRATION

100 YEARS OF THE ENGLERT THEATRE

THURSDAY, OCT. 11 - 8PM

ALLOY ORCHESTRA

PERFORMING A LIVE SCORE TO NOSFERATU

THURSDAY, OCT. 18 - 8PM

KRONOS QUARTET

FRIDAY, OCT. 19 - 8PM

ROSANNE CASH

WITH PIETA BROWN

WEDNESDAY, OCT. 24 - 7PM

MARILYNNE ROBINSON

WITH EULA BISS

NOV. 2 (ENGLERT) - 8PM

NOV. 3 (MOTLEY COW) - 11AM + (MILL) - 8PM

IOWA CITY SONG PROJECT

RECORD RELEASE SHOWS

THURSDAY, NOV. 8 - 8PM

THE KLEZMATICS

FEATURING THE MUSIC OF WONDER WHEEL:
THE JEWISH SONGS OF WOODY GUTHRIE

221 E. WASHINGTON ST. DOWNTOWN IOWA CITY | (319) 688-2653 | ENGLERT.ORG

CENTENNIAL CELEBRATION SPONSORED BY

Agudas Achim, Bradley & Riley PC, Cedar Ridge Vineyards, FilmScene, Flat Black Studios, Iowa City / Coralville Area Convention & Visitors Bureau, Iowa City UNESCO City of Literature, Iowa Department of Cultural Affairs, Iowa Hillel, Johnson County Historical Society, Maximum Ames Records, Moen Group, Mission Creek Festival, One Twenty Six, Periscope Audio Lab, Rohrbach Associates PC, UI School of Music, West Music, White Rabbit