MISSION

APRIL 2 - 7, 2013 IOWA CITY, IOWA

WITH SPECIAL THANKS TO OUR 2013 FESTIVAL

GRIZZEY BEAR DIVINE FITS - DEERHOO IRIS DEMENT - TIG NOTARO JANEANE GAROFALO - KILLER MIKE

JEFF THE BROTHERHOOD - PALLBEARER THAO & THE GET DOWN STAY DOWN OWEN PALLETT - EXITMUSIC - MUCCA PAZZA WILLIAM BASINSKI - JULIANNA BARWICK DUCKTAILS - WHITE LUNG - PETE SWANSON MISTER LIES - EMILY WELLS - ITAL - JOE PUG CAROLINE SMITH & THE GOODNIGHT SLEEPS

& MANY MORE & GET YOUR TICKETS AT MIDWESTIX.COM

THANK YOU TO OUR FOUNDATION SPONSORS

2013 TEAM

DEVELOPMENT, DESIGN, MARKETING. PROGRAMMING, PRODUCTION Courtenay Bouvier, Kyle Drea, Nathan Gould, Brendan Hanks, A.C. Hawley, Tanner Illingworth, Emily Kane, Pete McCarthy, Becky Nasadowski, Andre Perry, Matt Rebelskey, Alexi Schlesinger, Joe Tiefenthaler, Chris Wiersema

PARTNERS

Carson Eggland (James Gang), Matt Williams (SCOPE), Matt Steele (Little Village)

VOLUNTEERS

Brittany Hogendorn, Alexa Matthews, Audrey Butler, Emma Vodick, Heather Utterback, Jessica Hamer, Ege Inanc, Kelli Jackson, Kendall McCabe, Lauren Negaard, Max Johnson, Melissa Messer, Jerimee Bloemeke, Philip Monfils, Rachel Wirtshafter, Steve Crowley, Therese Mulgrew, Vanessa Ruiz, Billy Lambertz, Zoey Miller

ADDITIONAL CONTRIBUTORS (FESTIVAL PROGRAM) Michael Roeder, Kent Williams

2013 Festival Program published by Little Village

A JAMES GANG ENDEAVOR

APRIL 2 - 7, 2013 IOWA CITY, IOWA

SPECIAL THANKS TO OUR TITLE SPONSOR: UNIVERSITY OF IOWA COMMUNITY CREDIT UNION

What Is Mission Creek Festival? Mission Creek Festival is a week-long experience that takes over the venues and spaces of downtown lowa City, creating an easily navigated nexus of music, literature, food, and art. It is more than a series of concerts, readings, and shows, it is a happening—a gathering that brings together artists and culture-lovers in the cozy and intimate confines of lowa City. This is year eight and the festival continues to grow. We are ecstatic to present artists as accomplished and magnificent as Grizzly Bear, Tig Notaro, Amber Tamblyn, Divine Fits, Iris DeMent, Aleksander Hemon, and William Basinski. Yet, Mission Creek has also always been about discovery: finding new voices in the cross-stitched fabrics of music, literature, and art. We are talking about musicians like Julianna Barwick, Exitmusic, White Lung, Frank Fairfield, and Sallie Ford, and we are thinking of writers like Roxane Gay, Jen Percy, Dina Nayeri, Amelia Gray, and Santiago Vaquera-Vasquez. It is great to see the headliners glowing up there on the big stage but it is just as important to uncover your new favorite artist in a small venue while standing next to ninety of your new best friends. In addition to the performers and writers, we have also expanded our Food Program (presented by New Pioneer Co-op) to feature four keynote culinary experiences throughout the week. We hope that you will set aside an evening or an entire week to submerge yourself and thoroughly enjoy Mission Creek Festival 2013. We are thrilled to have made it to another year. Here's a toast to art, culture and community!

Stay updated with festival info at MISSIONFREAK.COM

TICKETS

\$125 FESTIVAL PASS

The pass grants access to every Mission Creek performance (Food Programming is a la carte). To guarantee entrance to smaller venues—Public Space One, The Mill, Yacht Club—pass holders must show up no later than an hour after listed door time for the event in case a show reaches capacity. Space will be reserved for pass holders at all larger venues—Blue Moose, Englert, Gabe's—so pass holders can show up anytime during events. Pass holders also receive special discounts and perks at local downtown businesses during the week of the festival.

INDIVIDUAL TICKETS

Individual tickets to each show are available while supplies last. Advance tickets are available online via Midwestix.com. Advance tickets for several shows are also available at **Record Collector** in downtown Iowa City. For shows at the Blue Moose and The Mill advance tickets will also be available at those respective venues during business hours.

THE ENGLERT THEATRE 8PM / \$29 ADV • \$33 DOS

With Iris DeMent, all things come in due time. She was the last born of 14 children, she wrote her first song at 25, and released her first album (Infamous Angel) in 1992 about five years later. She released a Grammy-nominated album in 1994 (My Life) and, in 1996, she released what would be her last full album of original songs until 2012 (The Way I Should, which was nominated for a Grammy as well). "Songs would come along here and there and I'd go out and sing them for people, but for a long time I just didn't know what would become of any of them," says DeMent. "Then last year, a door kinda opened up, and a handful of songs walked through and a few unfinished ones came together and I knew I had a record." Those songs in the capable hands of co-producers Bo Ramsey and Richard Bennett became Sing the Delta an album firmly rooted in her musical past of gospel music. (She grew up in a Pentecostal Christian family whose worship centered on music.) She quotes her late mother Flora Mae—a talented church singer—as saying, "Singin' is prayin' and praying, singin'; ain't no difference." So, it makes sense then, that an album of very personal introspection and reflection would come out sounding like gospel music. Iris has been calling Iowa City home in recent years, and we are proud to have her play the Englert as part of this year's festival.

GABE'S 10PM / \$10 / 19+

White Lung is unrelenting in their attack on the senses. The Vancouver quartet's latest release (2012's Sorry) whizzes by in just under twenty minutes, and doesn't allow for much more than a breath in between songs—it leaves you disoriented yet completely enamored. This is what White Lung DO. Their take on punk is similar to a military assault: Kenneth William's guitar dive bombs in and out like a fighter pilot with surgical precision, the rhythm section of Anne-Marie Vassilou and Grady Mackintosh rumbles like tanks marching onward, destroying all in their path, and out front the vocals of Mish Way lead the charge like a general hungry for blood. Way is in your face and unapologetic yet impressively melodic, managing to convey anger and anguish often within mere seconds (think Donita Sparks, Mia Zapata), while lyrically waving a feminist punk rock flag. If you enjoy your rock loud and fast with no filler, this is your show.

DÉTECTIVE

WITH THE MULTIPLE CAT. GLOOM BALLOON. MIRROR COAT

WED, APRIL 3

THE YACHT CLUB 9PM / \$8 / 19+

James Greer's career includes stints as the senior editor of Spin magazine during its heyday in the early '90s, moving to Dayton, OH to become the bass player in Fourth Grade Teacher Robert Pollard's band Guided By Voices and being temporarily engaged to Kim Deal (who was incidentally tapped unsuccessfully as a GBV producer). Greer spends his post-GBV days as a successful screenwriter and novelist. He thankfully returned to music last year with his new trio Détective-named after a Jean-Luc Goddard film-with Guylaine Vivarat (from Useless Keys) and Chris Dunn creating music from an alternate universe where Lou Reed, distraught from the departure of Nico from The Velvet Underground, happens to meet Debbie Harry who was working as a waitress at Max's Kansas City and invites her to join the band, RIYL: Galaxie 500, Blondie, French Art House Films.

BLUE MOOSE TAP HOUSE 9PM / \$18 ADV • \$22 DOS / 19+

The surprising convergence of Spoon's Britt Daniel, Wolf Parade/Handsome Fur's Dan Boeckner and New Bomb Turk's Sam Jones into a band called Divine Fits remains one of the most pleasant musical turns of 2012. The album, *A Thing Called Divine Fits*, brings Daniel's and Boeckner's signature songwriting styles to the forefront and the sound is a stunning mix of the best parts of their other bands. Standout track "Would That Not Be Nice" has the irresistible, whipsmart groove of a Spoon classic but flips expectations with its wonderful, cascading synths. Elsewhere, Boeckner brings his anthemic leanings to the Springsteen-meets-Bowie bombast of "Baby Gets Worse" and the engaging acoustic number "Civilian Stripes" reflects the depth of this emerging band. Nestled along a set of select dates including Coachella and Governors Ball, Divine Fits' upcoming performance at Mission Creek Festival is a true honor. For longtime fans of Spoon, Wolf Parade and Handsome Furs this is a must-see event. And likewise, for fans of great rock and roll music, this is about as good as it gets.

MISTER LIES

WITH EX-ACTION MODEL & ADDITIONAL ACTS TBD

THURS, APRIL 4 THE YACHT CLUB 9PM / \$10 / 19+

20-year-old Chicago college student Nick Zanca has a second life in the musical persona of Mister Lies. The pitch-shifted vocal samples and spacious reverbs in his music recall the hauntological wistfulness of Burial, and dip into the skippy clatter of UK Garage, but Mister Lies is more than the sum of his influences. At the core, Mister Lies is about emotionally accessible songwriting, and the choices of synths, rhythms and samples he uses to implement his music are all in service of the song. Brian Eno has said that musical creativity is becoming more a matter of taste and selection than one of virtuosity, and Mister Lies is an example of that principle in action. In the hermetic, factionalized world of modern electronic music, Mister Lies defies genre boundaries, following his musical imagination wherever it leads. This makes his music hard to classify, but allows him to surprise and delight listeners. In a Mister Lies set there will be beats, there will be bass and there will be dancing, but expect the unexpected.

This show is part of **SUB:MISSION SESSIONS**—a collaboration between Mission Creek & Mission Beat showcasing a diverse range of excellent electronic talent.

JEFF THE BROTHERHOOD

WITH PUJOL, THE OLYMPICS, WOLVES IN THE ATTIC

THURS, APRIL 4 THE MILL 9PM / \$12 ADV • \$15 DOS / 19+

JEFF the Brotherhood is the project of Nashville's Jake and Jamin Orrall. Sons of popular country/rock singer, Robert Ellis Orrall, the brothers grew up immersed in music. The band was formed while the two were still in high school and, throughout the 2000s, they kept a low profile. It wasn't until their 2009 album, *Heavy Days*, that they began to attract widespread national attention. Over the past few years, they have released a live album on Jack White's Third Man Records, a collaborative EP with Best Coast and various singles with bands like Screaming Females and Ty Segall. Their ambitious 2012 album, *Hypnotic Nights*, was produced under the eye of The Black Keys' Dan Auerbach and recalls the fuzzy, addictive crunch of Weezer's first two records.

PALLBEARER

WITH BLIZZARD AT SEA, BIG BOX, SWEET CHARIOT

THURS, APRIL 4 GABE'S 9PM \$10 ADV • \$12 DOS / 19+

The genre of doom metal is constantly living within a shadow of itself. Albums like Sleep's Dopesmoker, Black Sabbath's Masters of Reality, and Electric Wizard's Dopethrone have become the definition for the genre's sound. These albums make it hard for new bands to really stand out, which is why the Little Rock, AR-based quartet Pallbearer is so significant. They are one of the few bands in the current to absorb those influences and create their own path. The most important thing that they took from their predecessors is the heaviness. Their music is dark, loud, sludgy and oppressive in the way the best Sabbath is. While the sound is similar to doom's past. Pallbearer find ways to stand outside of it and announce itself as a metal band worth noting. Their 2012 debut Sorrow and Extinction is a dark, deep album that mixes prog rock, shifting sonic dynamics and melodic songwriting with the traditional doom metal sound. The result is an album that takes the listener on a soul crushing trip into the darkest voids of oblivion while making it entirely pleasurable. It is a testament to the talent of Pallbearer that they make this possible.

MUSIC + LITERATURE + FOOD

ast year's Mission Creek Festival marked the introduction of a food component, which culminated in a multi-course Sunday brunch that is still talked about: It was a soulful, satisfying and utterly delicious end to a raucous week of activity and culture. This year, Mission Creek amps up the food component, bringing four distinct food events that aim to keep all the parts of you satisfied, all week. In keeping with the local and seasonal aesthetic of the featured restaurants, more precise menus will follow as the festival approaches. Keep checking in at missionfreak.com for menu updates, as well as ticketing and reservation details. Pricing may also be subject to slight changes.

Note: About a third of revenue from food events will go to support the festival, a third to support the restaurants, and a third to cover event costs.

Pavelka's Point Iowa Pork Dinner with Wine / Tues, April 2 / 6pm / Motley Cow Café / \$45

The festival will begin with a wine dinner at the Motley Cow Café (160 N. Linn) that will feature Iowa pork dishes (from Pavelka's Point farm) created and served with care and flair by the talented staff at the Cow. Expect a few varied courses that highlight the Cow's farm-to-table aesthetic, matched with expertly curated wines.

4x4x40

Wed, April 3 / 6:30pm / Devotay / \$40

Devotay (117 N. Linn) will host a four-course beer dinner, featuring the high-test and tasty beers of Newton's own Van Houzen Brewing Company, perfectly paired with Devotay's rustic, delicious dishes.

Vegan Brunch!

Sat, April 6 / 11am-2pm / Trumpet Blossom Café / \$15

Trumpet Blossom Café (310 E. Prentiss) will host a delectable vegan brunch and local music showcase; consider this a chance to reinvigorate with nurturing food and music, both local and all made with love.

Carnivore Brunch

Sun, April 7 / 12-2pm / The Mill / \$15

Chef Ben Halperin, from Augusta (in Oxford, IA) will collaborate with **The Mill** staff on an epic festival-closing brunch, served up at The Mill (120 E. Burlington). Expect hearty hangover cures with Louisiana flair (Chef Ben spent years cooking in New Orleans). Free mimosas while they last.

THE ENGLERT THEATRE 8PM / \$22 ADV • \$25 DOS

Mission Creek Festival is dedicated to honoring icons as well as spotlighting new, emerging artists. This co-headline evening of comedy achieves both goals. Janeane Garofalo is a veteran comic and actress, having appeared in '90s Gen-X classics like Reality Bites and the Ben Stiller Show as well as working the comedy circuits of L.A. and New York City. Her strong feminist stance and wry observations on the idiosyncrasies of modern life have earned her an enduring place in popular culture. Emerging in fine, resilient form from a tough-as-nails year—cancer, the death of her mother, a bad breakup—Tig Notaro has become the comedy world's newest rising star. On the heels of a Louis C.K.-praised performance in L.A. this past October (Louis later released the performance, Live, as a comedy album), Notaro has sent her cancer into remission and has her sights on 2013 for a highly anticipated return to the stage. Her appearance at the festival will be one of her first performances of new material since her breakthrough Live album.

GRIZZLY BEAR

WITH OWEN PALLETT

THURS, APRIL 4 THE ENGLERT THEATRE 8PM / NOW SOLD OUT

CO-PRESENTED BY SCOPE PRODUCTIONS

It has been six years since Grizzly Bear played Iowa City. Their performance at the Picador (now Gabe's) was legendary: The complex, beautiful and arresting arrangements of the Brooklyn-based four-piece held the capacity audience in motionless awe. They had turned a rock club into a pristine theater. In the subsequent years, Grizzly Bear have continued to both refine and expand upon their striking sound, releasing 2009's Veckatimest and last year's Shields to high acclaim. Mission Creek Festival welcomes this standout ensemble back to Iowa City-it's been a long wait but surely worth it.

PETE SWANSON

WITH ITAL, CONTAINER, CUTICLE, & ADDITIONAL ACTS TBD

SAT, APRIL 6 THE YACHT CLUB 9PM \$8 ADV • \$10 DOS / 19+

Pete Swanson's album, Man With Potential is not only the masterful work of a skilled sonic practitioner, but a promise kept. The 34-year-old former Yellow Swans member has spent the years after the group's winddown pursuing a graduate degree from Columbia while combining the rigorous beat-driven aesthetic of techno with the harsh, explosive textures he crafted with Yellow Swans. The result manages to breathe new life into each genre. Both "techno" and "noise" as genres have struggled at points to create lasting works, but in Swanson's capable hands, the limitations of each is inverted and turned into a strength. The decayed melodies no longer need to loop back into themselves and that untethering means Swanson can push them further and harder. The tight rhythm constructions rather than being a mindless propulsion, creates a claustrophobic heartbeat, making a living piece of music.

This show is part of SUB:MISSION SESSIONS—a collaboration between Mission Creek & Mission Beat showcasing a diverse range of excellent electronic talent.

ENGLERT AT 100: PHOTOGRAPHS OF SANDRA LOUISE DYAS

ARTIST TALK & RECEPTION WITH SANDY DYAS

FRI, APRIL 5 THE ENGLERT THEATRE 5PM / FREE

Veteran photographer Sandy Dyas spent a year in The Englert Theatre (during its centennial) documenting the inner workings of downtown Iowa City's pillar presenting arts organization. The resulting exhibit brings to life this historic space, its staff, and most important the wonderful performers that play on its stage. Sandy will host an artist talk in The Englert gallery, discussing her process and experience of working on this project. The exhibit includes several photographs of Mission Creek Festival 2012 artists in The Englert as well as additional photography, specifically chosen for this artist talk, of the 2012 festival around Iowa City.

MUCCA PAZZA

WITH MUMFORD'S. BROOKS STRAUSE & THE GORY DETAILS

SAT, APRIL 6 THE ENGLERT THEATRE 8PM / \$12 ADV • \$15 DOS • FREE FOR **KIDS UNDER 12**

CO-PRESENTED BY HANCHER

There's a lot going on at a Mucca Pazza performance. The 30 or so members of the group are dressed in mismatched marching band uniforms and other costumes all while playing what they describe as "circus punk marching band" music. One minute they might be playing a Shostakovich melody, and a '60s pop song the next. Complete with brass, woodwinds, percussion and a cheerleading squad, Mucca Pazza has been performing around their home in the Chicago area and the country for over seven years. They have released three full-length albums and their music has been featured on Showtime's Weeds.

BLUE MOOSE TAP HOUSE 10PM / \$15 ADV • \$18 DOS / 19+

While 2012 signaled the coming of Killer Mike with the release of his stellar R.A.P. Music album, he has been killing the hip-hop game for many years. First appearing on Outkast's Stankonia in 2000, Killer Mike has been a fixture of the Atlanta rap scene for more than ten years, collaborating with southern artists like T.I., Trae and 8-Ball & MJG. Killer Mike is a dude that is hard to classify as a rapper, but there is one thing clear about him: He's dope as shit. Killer Mike is ill because he is a historian of hip hop. With nimble wordplay and grinding attitude, he is reminiscent of the street-level emcees that Houston, Atlanta and Memphis have been producing for decades. Although he can rap about slanging, Killer Mike can also write potent, smart political and social raps like Public Enemy and N.W.A. He balances out this seriousness with humor and a knack for storytelling that recalls Ghostface Killah and Slick Rick. These influences come through in his music and show his genuine love of hip hop, which is a rarity in the new Internet rapper landscape. Although it took a long time, Killer Mike has finally gotten his shine and no one expects it to go away anytime soon.

GABE'S 8:30PM / \$15 / 19+

Exitmusic is a NYC duo who specialize in ethereal, moody music centered on Aleksa Palladino's voice, an instrument that in turns can be delicate, guttural and operatic, all in service of the lyric. She and her co-conspirator, Devon Church, have a seamless chemistry to their writing and performances, born perhaps out of their appealing backstory: They met as teenagers and carried on a long-distance, unrequited love affair that culminated in their eventual reunion as husband & wife, and bandmates (In the years between, Palladino cemented a parallel career as an actress, appearing in Before the Devil Knows You're Dead and Boardwalk Empire). Palladino and Church's music recalls the more atmospheric of the shoegaze bands like Slowdive and Curve, but when their songs climax it's emotional intensity, not volume, that overwhelms the listener. Exitmusic's songwriting encompasses bleak loneliness and deep romanticism, sometimes at the same moment.

WILLIAM BASINSKI & **JULIANNA BARWICK**

WITH TEAADORA

TUE, APRIL 2 GABE'S 8PM \$10 ADV • \$12 DOS

Though composer William Basinski has a large catalog of excellent ambient work, his recently reissued Disintegration Loops will forever be the work he is remembered for. Though these ambient meditations were originally recorded in the early eighties, it wasn't until he began to transfer the tapes to digital that the magnetic surface on the tape reels began to flake off causing the loops to disintegrate into silence over 70 minutes. Basinski found his true vision for the project when he paired his haunting loops with footage he had filmed of Ground Zero in New York City during the 9/11 tragedy. The resulting work—now housed in the permanent collection of the 9/11 museum—reflects a measured balance of hope and loss.

Hailing from NYC via Louisiana, Julianna Barwick is a vocal artist for whom all the common adjectives surrounding ambient composition both fit and limit. It's hard to refer to her work as transcendent because the word itself defies its own description, but in this case it really is fitting. Using only small snatches of keyboard or pre-recorded guitar, Barwick's primary instrument is her luminous voice, which she loops to create swirling choral improvisations. Each song unfolds with a steady grace, building to a high and then quietly ebbing back into the silence.

MICHAEL ZAPRUDER'S PINK THUNDER

WITH CHRISTOPHER THE CONOUERED

WED, APRIL 3 THE MILL 9PM \$10 / 19+

Pink Thunder is a record. Pink Thunder is a book of poems. Pink Thunder is an art show featuring the work of 22 poets, illustrated and hand-lettered, and all set to music. A collaboration between the poets, musician Michael Zapruder and Black Ocean Press, Pink Thunder will be read and performed at Mission Creek Festival.

LITERATURF

» Roxane Gay & John D'Agata

Tues, April 2 / Prairie Lights / 7pm / FREE

Two renowned, genre-crossing writers read from their work alongside the Englert's Executive Director, and UI Nonfiction Writing Program alum, Andre Perry.

» Tuesday Agency Presents: Writing Industry Roundtable with [PANK] Magazine & Black Ocean Press

Wed, April 3 / Brix Wine & Cheese Shop / 5pm / FREE Editors Roxane Gay ([PANK]) and Janaka Stucky (Black Ocean Press) join Trinity Ray of the Tuesday Agency to talk all things publishing and public sphere.

» Eileen Pollack & Jen Percv

Wed, April 3 / Prairie Lights / 7pm / FREE

Eileen Pollack, a professor at the University of Michigan's MFA Program in Creative Writing, is the author of one book of creative nonfiction, two novels, two collections of short fiction and a children's book about AIDS. Her work is widely published, and has also appeared in The New York Times and The Washington Post. She will read with Jen Percy, whose nonfiction book Demon Camp, is forthcoming from Scribner.

» Cave Canem Reading: feat. Cornelius Eady & Kiki Petrosino

Thurs, April 4 / Clinton Street Social Club / 5pm / FREE Co-Founder of Cave Canem, a national organization supporting African American poetry and poets, Cornelius Eady visits Mission Creek on the heels of his recent jazz/poetry release Asking for the Moon. He is the author of several books of poetry, garnering him an NAACP Image Award, the Academy of American Poets' Lamont Prize, a Pulitzer Prize nomination, as well as fellowships from the Guggenheim Foundation and the Rockefeller Foundation. His work has also been adapted for the stage, including the Obie Awardwinning Running Man (1999). Cornelius will be joined by local jazz musicians and Writers' Workshop alum Kiki Petrosino.

» Mary Jo Bang

Thurs, April 4 / Prairie Lights / 7pm / FREE

Poet Mary Jo Bang returns to Iowa City to read, we hope, from her recent translation of Dante's Inferno (featuring the likes of Eric Cartman, John Wayne Gacy and the Rolling Stones).

» Lit Crawl

Fri, April 5 / Downtown Iowa City / 5-8pm / FREE 5-5:45: M.C. Ginsberg, Dublin Underground, Takanami 6-6:45: Beadology, White Rabbit, R.S.V.P. 7-7:45: The Foxhead, Clinton Street Social Club

Writers and publishers from across the country will invade downtown for three hours of readings featuring more than 60 authors representing over 15 publishers, including **n+1**, **Vice Magazine**, **Coffee** House Press, [PANK] Magazine, Dzanc Books, The Collagist, Spork Press, Black Ocean Press, Forklift Ohio, H_NGM_N, Rescue Press, Wag's Revue, MAKE Magazine, UI Press and Green Lantern **Press**. This three-hour tour will take you across and into a number of Iowa City's small businesses, where you'll hear fiction, nonfiction, poetry, translations and more from some of today's best writers.

» 4th Annual Small Press and Literary Journal Book Fair

Sat, April 6 / The Mill / 11am-6pm / FREE

Presses large and small, literary magazines in print and online, from all corners of the U.S., once again gather at The Mill to sell some of the most exciting books being published today. Publishers and Editors will be on hand from Granta Magazine, n+1, Cave Canem, A Strange Object (formerly American Short Fiction), Milkweed Editions, Vice Magazine, Coffee House Press, [PANK] Magazine, POETRY Magazine, Sarabande Books, Dzanc Books, The Collagist, Spork Press, Black Ocean Press, Forklift Ohio, H_NGM_N, Rescue Press, Birds LLC, MAKE Magazine, Hobart, Perfect Day Publishing, jubilat, Canarium Books, Black Clock and many, many more. And once again, New Belgium Brewery will be handing out a selection of their newest brews.

» Granta Magazine & Ul Center for Human Rights Present: Aleksander Hemon

Sat, April 6 / The Mill / 6pm / FREE

Granta Magazine will once again host a reading directly following the Book Fair, this year by Bosnian-American writer Aleksander Hemon. In Iowa City as part of The University of Iowa's Center for Human Rights' conference on refugee culture in the Midwest, Aleksander will come to the festival following the publication of his genre-straddling The Book of My Lives. His other books include the National Book Award and National Book Critics Circle Award finalist The Lazarus Project (2008), Nowhere Man (2002), among others and his work is often featured in The New Yorker, Esquire and The Paris Review. Joining him are poets Patricia Smith and fiction writer Dina Nayeri.

SPOKEN WORD

AMBER TAMBLYN, PATRICIA SMITH, BEAU SIA, EMILY WELLS & MORE

SUN, APRIL 7 THE ENGLERT THEATRE / 7PM / \$10-\$15

If you've missed poet/actress **Amber Tamblyn**'s curatorial and performative efforts the last two years, you owe yourself this show. And this year, she's bringing a bigger crew with her onto a bigger stage. Culling from a performance they've put together in L.A. and New York City, called Drums Inside Your Chest, Amber, Patricia Smith, Beau Sia, Rachel McKibbens, Derrick Brown, Jennifer L. Knox and musician Emily Wells will bring their "shoulder-shaking heart-charging poetry variety show experience" to lowa City.

MISSION	APRIL 1	APRIL 2	APRIL 3	APRIL 4	APRIL 5	APRIL 6	APRIL 7
FESTIVAL	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
BLUE MOOSE 211 lowa Ave.	MISSION CREEK LITERATURE TUESDAY TO Browne Gay & John D'Agata	TERATURE			9:00 - No Coast 10:00 - Emperors Club 11:00 - DIVINE FITS	10:00 - Rich Rok 11:00 - AWTHNTKTS 12:00am - KILLER MIKE	MISSION BOUTIQUE - FREE
YACHT CLUB 13 South Linn St.	Verific Lights (15 S. Dubuque St.) Prairie Lights (15 S. Dubuque St.) WEDNESDAY Spm - Writing Industry Roundtable Spm - Writing Industry Roundtable Spm - Writing Industry Roundtable Spm - Bileen Pollack & Jen Percy Prairie Lights THURSDAY	Ique St.) Roundtable p (209 N. Linn St.) Jen Percy Street	9:00 - Mirror Coat 9:50 - Gloom Balloon 10:45 - The Multiple Cat 11:40 - DÉTECTIVE	9:00 - Ex-Action Model 9:35 - TBD 10:30 - TBD 11:40 - MISTER LIES 12:45 - TBD	9:00 - Taser Island 10:00 - Snowblink 11:00 - Trouble Lights 12:00am - ZAMMUTO	9:00 - Cuticle 9:35 - Container 10:20 - Pete Swanson 11:15 - ITAL 12:15 - TBD	SATURDAY 3-6pm 3:00 - John Lindenbaum Revival (117 E. College 5t.) 3:30 - Golden Birds - Revival 4:00 - Nora Petran Catherines (7.5. Dubuque 5t.) 4:30 - Brian Johannesen
DEADWOOD 700 South Dubuque St.	5pm - Cave Canem Readings Social Club (18 1/2 S. Clinton St.) 7pm - Mary Jo Bang - Prairie Lights	Clinton St.) - Prairie Lights				5-8:30 - FREE (7 Angry Hour shows 5.	5:00 - Billy Blake - RSVP (140 N. Linn St.) 5:30 - Fort Page
JOE'S PLACE 115 Iowa Ave.	FRIDAY 5-8pm - Lit Crawl - Various locations	arious locations				5:00 - Shivering Timbers	or receon RSVP
THE ENGLERT THEATRE 221 East Washington St.	SATURDAY 11am-6pm - Book Fair - The Mill (120 E. Burlington St.) 6pm - Aleksander Hemon - The Mill SUNDAY 7pm - Spoken Word - The Englert Th	ATURDAY Tam-6pm - Book Fair - The Mill 120 E. Burlington St.) 5pm - Aleksander Hemon - The Mill SUNDAY 7pm - Spoken Word - The Englert Theatre	8:00 - Dave Moore 9:00 - IRIS DEMENT	8:00 - Owen Pallett 9:15 - GRIZZLY BEAR	8:00 - JANEANE GAROFALO 9:15 - TIG NOTARO	8:00 - Brooks Strause & The Gory Details 9:00 - Mumford's 10:00 - MUCCA PAZZA	7:00 - SPOKEN WORD w/ Amber Tamblyn, Emily Wells, Beau Sia, Patricia Smith, Derrick Brown, Rachel McKibben, Jennifer L. Knox
THE MILL 120 East Burlington St.	9:00 - Gem Jones 9:50 - Monopoly Child Star Searchers 10:50 - DUCKTAILS	9:00 - Har-di-Har 10:00 - Sallie Ford & The Sound Outside 11:15 - THAO & THE GET DOWN STAY DOWN	9:00 - Christopher the Conquered 10:00 - PINK THUNDER	9:00 - Wolves in the Attic 10:00 - The Olympics 11:00 - Pujol 12:00am - JEFF THE BROTHERHOOD	8:00 - Doug Nye 8:50 - Frank Fairfield 9:40 - The Pines 11:10 - JOE PUG	9:00 - TBD 9:45 - The Miles Kean Epictet 11:15 - THE DIPLOMATS OF SOLID SOUND	8:00 - Love Songs for Lonely Monsters 9:00 - Wet Hair 10:15 - DEERHOOF
GABE'S 330 East Washington St. FREE Happy Hour Shows Thurs-Sat, 5-7:00pm	MISSIONOISSIM	8:00 - Teaadora 9:00 - JULIANNA BARWICK 10:00 - WILLIAM BASINSKI	10:00 - gluestick 10:45 - Nerv 11:30 - Slut River 12:15am - WHITE LUNG	5-7:00 - Raw Mojo (FREE) 9:00 - Sweet Chariot 9:50 - Big Box 10:45 - Blizzard at Sea 11:45 - PALLBEARER	(FREE) 9:00 - Chasing Shade 10:15 - Zeta June 11:30 - FUTURE ROCK	5-7:00 - The Treats (FREE) 8:30 - Alex Body 9:15 - The Lonelyhearts 10:00 - Caroline Smith 11:30 - EXITMUSIC	
PUBLIC SPACE ONE 129 East Washington St. FREE SHOWS	TUESDAY 6pm - Pavelka's Po WEDNESDAY 6:30pm - 4x4x SATURDAY 11am - 2pm - Vega	TUESDAY 6pm - Pavelka's Point lowa Pork Dinner - Motley Cow Cafe (160 N. Linn St.) WEDNESDAY 6:30pm - 4x4x40 - Devotay (117 N. Linn St.) SATURDAY Tlam-2pm - Vegan Bruncht - Taymood pt.	ey Cow Cafe (160 N. Linn St.)	7:00 - Angle 8:00 - COOLZEY	7:00 - TBD 8:00 - AMERICAN DUST		
TRUMPET BLOSSOM 310 East Prentiss St.	SUNDAY 12-2pm - Carnivo	SUNDAY 1 2-2pm - Ca rnivore Brunch - The Mill (120 E. Burlington St.)	n Cafe (310 E. Prentiss St.) lington St.)			2:00 - Little Omar 3:00 - KODIAK FLATS	

ALL TIMES ARE PM UNLESS OTHERWISE NOTED - OFFICIAL FESTIVAL SITE: MISSIONFREAK, COM · EVENT PREVIEWS & COVERAGE: LITTLEVILLAGEMAG, COM/MISSION-CREEK · TICKETS: MIDWESTIX, COM