

VOL. 20; ISSUE 193

ALWAYS FREE

FEB. 17 - MAR. 1, 2016

NEWS • CULTURE • EVENTS • CEDAR RAPIDS • CORALVILLE • IOWA CITY

LITTLE VILLAGE

Iowa City Roasts
THE ACADEMY AWARDS

PG. 6

STREET SAVVY PG. 8 BOWIE'S BEGINNINGS PG. 16

COVERAGE FROM the Middle of Anywhere™ — to the middle of — Iowa City

U.S. Cellular® offers 4G LTE™ coverage where you least expect it.

SAMSUNG Galaxy S6

SAMSUNG Galaxy S6 edge

INDEPENDENT
NEWS • CULTURE • EVENTS

LITTLE VILLAGE

SERVING THE CEDAR RAPIDS,
CORALVILLE & IOWA CITY
AREA SINCE 2001

VOL. 20 | ISSUE 193
FEB. 17 - MAR. 1, 2016

STAFF

Publisher | Matthew Steele

Publisher@LittleVillageMag.com

News & Culture Editor | Lucy Morris

Lucy@LittleVillageMag.com

Digital Director | Drew Bulman

Web@LittleVillageMag.com

Art Director | Jordan Sellergren

Jordan@LittleVillageMag.com

Arts Editor | Genevieve Heinrich

Genevieve@LittleVillageMag.com

Photo Editor | Adam Burke

Photo@LittleVillageMag.com

Production Manager | Erin McMeen

Erin@LittleVillageMag.com

Community Manager | Simeon Tally

Simeon@LittleVillageMag.com

Distribution Manager | Trevor Lee Hopkins

Distro@LittleVillageMag.com

Comedy Czar | Arishdeep Singh

Arish@LittleVillageMag.com

Advertising | Ads@LittleVillageMag.com

Listings | Calendar@LittleVillageMag.com

CONTRIBUTORS

Cecil Adams, Susan Bednar Blind, Thomas Dean, Anne Easker, Laura Ferris, Kembrew McLeod, Jaret Morlan, Mike Roeder, Chuck Shepherd, Ben Tausig, Kent Williams

IMAGERY

Susan Bednar Blind, Alexander McShane Bradbury, Adam Burke, Britt Fowler, Rachel Jessen, Jared Jewell, Jason Smith

SUBMISSIONS

Editor@LittleVillageMag.com

DISTRIBUTION REQUESTS

Distro@LittleVillageMag.com

CREATIVE SERVICES

Creative@LittleVillageMag.com

MOBILE APP (IOS, ANDROID)

Little Village Best of IC

CONTACT

623 S. Dubuque St., Iowa City, IA 52240
(319) 855-1474

ALWAYS FREE
LITTLEVILLAGEMAG.COM

Photo by Britt Fowler

6

HOLLYWOOD LIVE!

Iowa City's premier Oscar party gets political.

8

TOWARD A MORE GRANULAR CITY

An exercise in forced perspective shows us where we walk and why.

LITTLE VILLAGE CREATIVE SERVICES

We do websites and custom publications. Contact creative@littlevillagemag.com

M E M B E R

ASSOCIATION OF
ALTERNATIVE NEWSMEDIA

LV 193 COVER
Rachel Jessen

Put Your Creativity To Work

We're growing fast and looking for new team members who can design, develop, market and support our enterprise-level software solutions. We offer great benefits, flexible work schedules and a beautiful office in the heart of downtown Iowa City.

CHECK OUT OUR CURRENT OPPORTUNITIES:

meta-comm.com/careers

Photo by Adam Burke

16 POST-MORTEM

Our Prairie Pop critic on David Bowie's early theatrical influences.

- 6 - Academy Awards
- 8 - UR Here
- 13 - LV Recommends
- 14 - Hot Tin Roof
- 16 - Prairie Pop
- 18 - Studio Visit
- 22 - A-List
- 24 - Area Events
- 31 - Open Call!

18 TAKING FLIGHT

Artist Benjamin Wills collaborates with inmates from across the country.

- 32 - Venue Guide
- 33 - Ad Index
- 34 - Straight Dope
- 35 - Dear Kiki
- 36 - News of the Weird
- 37 - Astrology
- 38 - Local albums
- 39 - Crossword

Little Village is an independent, community-supported news and culture publication based in Iowa City. Through journalism, essays and events, we work to improve our community in the Iowa City, Coralville and Cedar Rapids area according to a few core values: environmental sustainability, affordability and access, economic and labor justice, racial justice, gender equity, quality healthcare, quality education and critical culture.

Letters to the editor(s) are always welcome; we reserve the right to fact check and edit for length and clarity. Please send letters, comments or corrections to editor@littlevillagemag.com. *Little Village* is always free; all contents are the licensed work of the contributor and of the publication. If you would like to reprint or collaborate on new content, reach us at lv@littlevillagemag.com. To browse back issues, visit us at 623 S. Dubuque Street, Iowa City, or online at issuu.com/littlevillage. Main: (319) 855-1474.

C H - C H -
C H - C H -
C H A N G E S

WHEN FEBRUARY BEGINS TO WIND

TOWARDS March, we often seem to expect change. Suggestions of longer days increase expectations for rising temperatures. We begin to spend more daylight hours in our streets. We start, tentatively, to look around, to look without, to look ahead.

Thomas Dean, in his consideration of the details of Iowa City's street fronts—and what those details add up to—is looking around, too, at where he and his neighbors walk, where we choose to cross the street and what's dictating those choices. He wonders how that simple question, where we walk, can inform how we build our cities and communities.

Another institution is getting a fresh look, too: New hosts take the reins of the Englert Theatre's traditional Oscar watch party, just as the Academy is assessing its commitment to diversity.

We honor endings in this issue, as well: Our Prairie Pop columnist digs into the ways that sorely-missed Starman David Bowie was first inspired, and the Chamber Singers of Iowa City pay homage to the early last gasps of winter with a performance and celebration of the music of Estonian composer Arvo Pärt.

As impatient as waiting can make us, the stories in *LV 193* are a reminder that periods of percolation are part of any approaching change. Let us know, as always, what you're anticipating, critiquing or reflecting on during this transition. —LV Editors

CHANGE COMES TO TRADITION

Celebrating the Oscars without forgetting their flaws.
BY JARET MORLAN

The Englert Theatre will be hosting an event on Sunday, Feb. 28 for the 88th annual Academy Awards. Co-sponsored for the second year by FilmScene, the live broadcast is billed as Hollywood Live! and will be the sixth ceremony to be screened and enjoyed at Iowa City's historical performance space. The event has firmly established itself as an Iowa City tradition, but rarely has it been surrounded by so much controversy. The Oscars have been under real scrutiny since the announcement of the nominees revealed a second year with no non-white performers in any of the four acting categories. This isn't exactly revelatory regarding an organization whose diversity has improved at a much slower pace than one might expect from Hollywood, a culture often seen as universally progressive.

The history of the Hollywood Live! event also goes back further than the first formal screening in 2011, and it certainly does not begin at the Englert Theatre. Dr. Chris Okiishi, a psychiatrist at Meadowlark Psychiatric Services in North Liberty, has, in his own words, "hosted an Oscar party somewhere in the world since 1989." It was in his home in Iowa City that the story began, and each year the numbers of attendees continued to grow, reaching more than 200 in 2010. Then-Englert employee Nancy Mayfield suggested to Okiishi that he consider hosting the next event at the Englert, perhaps as a fundraiser for the theatre.

So began the shift from household party to official artistic event. And the popularity continues to grow. Okiishi has served as host for the past five ceremonies and remained the face, heart and soul of the event with his tireless enthusiasm. "It's a tough gig—the shortest [event] at the Englert was four and half hours, the longest was six and a half," says Okiishi of the annual epic celebration. "You are hosting from the second the doors open until the last person leaves."

As one might imagine, this is so much more than simply watching the ceremony projected on the big screen. The Englert event begins an hour before the broadcast and the host is responsible for entertaining before and after the show, and during the many commercial breaks. This also includes MCing the "Best Dressed" contest and the "Best Movie Related-Costume" contest, and leading the crowd in filling out their ballots to predict the winners. Due to a demanding schedule this year, Okiishi is taking a break from his hosting gig, leaving big shoes to fill.

The job of filling those shoes fell to Englert Executive Director Andre Perry, who was quick to choose two of Iowa City's

most well-known performers and comedians, Megan Gogerty and Kristy Hartsgrove Mooers. "Because they're awesome," Perry says with a chuckle, "they're engaging in the most fun way possible." It's a popular opinion. Both women teach theatre at the University of Iowa and Mooers also teaches at Coe College. Both are also very successful in public entertainment. Gogerty, a published playwright, has performed multiple one-person shows at Riverside Theatre to sold-out audiences, while Mooers can be seen on stage, also at Riverside Theatre (and others), throughout the year.

And, by the way, they're also friends. "When Andre asked me to do it," remembers Gogerty, "he wanted a sort of Amy/Tina thing for the Englert and wanted me to do it with Kristy. I like Kristy, she's funny." Both women have gained recognition in the field of stand-up comedy, and when asked about her role in this event, Mooers sharply quips, "We are doing about five minutes of jokes and then just telling people about the raffle. We will not be running an illegal betting racket."

The sharp wit of the evening's hosts will surely be on display, and put to the test, as this year's ceremony comes to the screen mired in controversy. For the second

year in a row, the Academy of Motion Picture Arts and Sciences has come under fire for its lack of diversity in nominees, most specifically in its four acting categories, a result that many find to be a disturbing and disappointing indication of our times. Many celebrities have spoken out on the subject, with several, including Hollywood power couple Will Smith and Jada Pinkett-Smith, stating their plans to boycott the ceremony altogether. However, some Hollywood legends, such as Michael Caine, have urged the black community to "be patient" when it comes to demanding diversity within Hollywood's most recognized awards ceremony.

But the call for patience appears, at best, an unreasonable one. Of the 1,668 acting nominations since the ceremony began in 1929, only 118 have gone to non-white actors; a mere 6.7%. Over half of those actors, 62 to be exact, were nominated in the last 25 years. This would certainly indicate that change has been coming, though truly at a snail's pace.

In March of 2002, however, the Academy appeared to be declaring progress. The historic 74th Academy Awards show was hosted by Whoopi Goldberg, and presented an Academy Honorary Award to Sir Sydney Poitier, a Best Actor trophy to Denzel Washington and the Best Actress Award to Halle Berry, the first black actress to ever win. It appeared to be a triumphant and celebratory declaration that the time for change had finally come. Between 2003 and 2014 there were 42 (18%) non-white nominees and nine winners (only 13 non-white actors took home an award between 1929 and 2002). Some years only had one nominee, the most occurring in 2008 with eight nominees and two wins. This of course, leaves many other Oscar categories out of the conversation altogether, though they, too, have similar issues. Notably,

the Academy's oft-overshadowed counterpart, the Golden Globes, has an altogether different type of diversity issue: over 21% of the 2016 nominees were non-white, but only six of them actually took

home the prize.

"It sucks and it has for a long time," states Mooers. Her colleagues agree, and no one is shying away from it. "My hope is that it comes up and that we can definitely talk about it," adds Perry, "make it part of the

come dressed to the nines (or just as they are) to celebrate last year's movies, and may possibly go home with a prize for Best Dressed, Best Movie-Related Costume or Best Oscar Forecasting.

Tickets are currently on sale online or at

"It fits right into the spirit of Oscar hosting to roast the Academy."

—Kristy Hartsgrove Mooers

conversation.” Gogerty appears almost eager to take it head-on: “Oh, we’re gonna address it. In fact, I think it’s great that it’s being hosted by Chris Rock, and Kristy and I are a couple of ladies … we’re gonna cut into it.” Mooers is utterly simpatico with her co-host, “We will address it, for sure. And I think it fits right into the spirit of Oscar hosting to roast the Academy.”

But here, as with most things, these sharp, socially conscious women are not without their optimism. "The nominations are the opinions of a small group," says Gogerty. "This sort of assessment tells us more about the assessors, than anything." It's an apt point she's making, as the social backlash has sent a pretty clear message to the Academy that people expect better, and the message appears to have been heard. On Jan. 22, just a week after the nominations were announced, the Academy announced several aggressive policy changes that will double the number of women and diverse voters by the year 2020. These changes include term limits for members no longer active in the industry, the addition of three Governor seats to be nominated by President Cheryl Boone Isaacs and the addition of diverse members to the executive and board committees. The Board of Governors will also actively seek to add new diverse members to the Academy's ranks. Mooers seems encouraged: "I think the fact that so many people are livid about representation issues shows that we are really getting somewhere as a society."

As for the big night, it promises to be filled with wit, satire and a lot of fancy clothes. But the Englert/FilmScene super-event also promises a lot of fun. Patrons are encouraged to

Movie Lover tickets are a \$10 suggested donation. Donate what you can at the door or purchase online for \$10, and enjoy the cash bar and light snacks on the orchestra level.

As for who the winners will be, your guess is as good as anyone else's, and most likely better than the hosts. "I saw *Mad Max* ... which I loved. But that's it," says Gogerty. Mooers is a little more on the nose: "I loved [*Star Wars: The Force Awakens* and *Sisters*, but I have a feeling they are not nominated much?]" And for Chris Okiishi, the man who started it all? "I am most rooting for Kristy and Megan to have a great night."

The party begins at 6 p.m. Patrons are invited to be photographed on the Blue Carpet, enter the contests, fill out their ballots, visit the bar and enjoy the food. The 88th Academy Awards will begin at 7 p.m. CST. **Lv**

Jaret Morlan has lived in, and loved, Iowa City for roughly 15 years. He is a theatre artist, cinephile, nerd, husband and father. Probably not in that order.

UR HERE

WALK THIS WAY

How variation in building facades can change the paths we take.
BY THOMAS DEAN

Recently, I was sitting at the front window café bar of Iowa City's Z'Marik's Noodle Café on Dubuque Street eating my krith-a-raki for lunch when I decided to conduct a little experiment. For 15 minutes or so, I kept track of how many people walked past on my side of the street and how many on the other side. Nearly twice as many people walked by Z'Marik's storefront than traversed the sidewalk on the east side of Dubuque.

Acknowledging that this "study" is entirely anecdotal and unscientific, I nevertheless found my results telling (and not surprising). While I kept track of only the tiniest sliver of time, I believe the pattern would hold generally. Why is this so—and why is this

important? Because I believe it tells us something about granularity.

"Granularity" is a term used in urban planning to describe the level of small detail—how "fine-grained" (or not) something is in the city landscape. Most often, "granularity" refers to the size of blocks and the number of lots on a block. The smaller the block size and the more lots on a block, the more granularity exists. In an Oct. 21, 2015 article on the website Strong Towns, Andrew Price folds in the issue of ownership—the more individual lots that exist on a city block, the greater likelihood for diverse ownership. Finer granularity also provides more destinations within walking distance, encouraging the "walkability" that many communities

SOUTH DUBUQUE STREET What compels pedestrians to a particular side of a block? Photo by Britt Fowler

strive for. Mentioned less often is aesthetics, which is something I'd like to fold into the conversation.

Let's hone back in on Iowa City. Our community—in both its official and unofficial voices—invokes the word "walkability" fairly frequently to describe both our perceived (but debatable) reality and our aspirations. In scouring city documents—the comprehensive plan, requests for proposals (RFPs) for city projects, etc.—I find little that specifies what "walkability" exactly means to city leaders aside from trail connections and, by

implication, the support of a complete streets program.

As our city more clearly defines its vision of walkability (which I hope it does), I imagine the concept's typical components will apply: closeness of everyday destinations (businesses, schools, workplaces, parks, public spaces), access to public transit, proximity to a diversity of people, safe street design and so forth. I would advocate adding granularity into the mix—more, and more interesting, places to walk by and to. Put simply, regardless of how well-connected trails are and how technically safe a walking route is, people are more attracted to walking in fine-grained environments.

Which brings me back to South Dubuque Street. In the 10-block, the west side of the street boasts nine distinct storefronts (10 if you include the Dublin Underground entrance), as well as the side wall of a business on each corner. Across the street, only four distinct businesses front the street. On the west side, each storefront is unique, and a number still boast some original architecture, which tends to be more detailed and thus fine-grained in and of itself. Across the street, an entire half-block is consumed by the flat gray expansion of U.S. Bank's side wall—the original building plus at least two now-obscured additional buildings. On the other side of the alley in the middle of the block, a sports bar engulfs three separate buildings. Granted, both the bank and sports bar have mostly maintained the façades of the original second floors of the separate buildings, but at street level—eye level—there is little evidence that individual businesses and storefronts existed. (Regarding the bank, the same applies on Washington Street, where the bank has expanded eastward into additional storefronts, including the former Astro/Varsity/Garden Theater, the loss of which I wrote about in this column in 2011).

Personally, even if I'm just passing through and have no destination on that block, I will intentionally choose the west over the east side of the South Dubuque 10-block to walk on. It is simply more interesting and aesthetically pleasing to do so. When the choice comes down to a half-block-long wall of gray concrete plus a quarter-block-long sports bar, or a variety of windows, entrances, businesses and architecture, I'll choose the latter every time. And apparently my "walkability preference" is not uncommon, as my brief Z'Marik's survey suggested.

I am not suggesting that there should be

The poster features a large red banner with the title "TAKING IT TO THE STREETS" in white, textured letters. Above the banner is a photo of a person in a straw hat standing in a lush green field. To the right of the banner is a photo of a woman in a white dress sitting at a table with others, possibly at a workshop. Below the banner is a yellow box containing the text "Obermann Graduate Institute on Engagement and the Academy". To the left of the yellow box is a photo of a person sitting on a blue ladder in a body of water. To the right of the yellow box is a photo of a group of people singing on a stage. To the right of the stage photo is a vertical column of text describing the event: "Two days of roundtables, workshops, and keynotes exploring public engagement strategies and projects. Share in conversations about collaborating with K-12 schools, museums, incarcerated populations, archives, international partners, and more." At the bottom right is a photo of a protest or rally with people holding signs, one of which reads "ALTO A LA IMPUNIDAD". At the very bottom right is the University of Iowa logo with the text "THE UNIVERSITY OF IOWA".

GREAT CUSTOMER SERVICE

IS THE BEST ADVERTISING.

**THE SECOND BEST IS
LITTLE VILLAGE.**

**TO GET STARTED TODAY, CALL (319) 855-1474
OR EMAIL ADS@LITTLEVILLAGEMAG.COM**

no large buildings downtown. A healthy and vibrant central business district and a healthy community include a variety of buildings and styles. Yet granularity seems to be a low priority in current Iowa City development goals, if it is considered at all.

Stephen Burke of the Project for Public Spaces says in a recent article on their website that “creating a human scale environment means making sure that the objects we interact with every day are of a size and shape that is reasonable for an average person to use.” Embedded in this concept are pedestrianism and the explicit acknowledgment that “architecture affects emotions.” Architecture on a “monumental scale, rather than a human one” can inspire “fear and awe” (which dictators often have exploited). For Burke, “massive towers, blank walls taking up entire city blocks and parking lots don’t come out of a placemaking process. What does emerge [from that process] are places with different things to do, local stores, public spaces and walkable streets”—in other words, granularity. As Price would note, aside from creating what he calls “dead streets,” these types of massive structures also lead to “economic polarization—a situation where only those already with money can invest and create more wealth, while everyone else are mere consumers.”

As well, harkening back to my recent columns on place-led governance and the enclosure of public spaces, Burke says that a “human scale city” comes out of a “community-led process ... That is, change is driven by a group of individual human beings with names and connections to their physical surroundings and built environment, not solely by trends in the real estate market, zoning laws or large city agencies.” This also reminds us that “placemaking is a process, not an outcome.” The building itself is not as important as how it was created and, after construction, how people interact with it as community members in a living city, including as pedestrians.

Once lost, granularity is difficult to recapture—though not impossible. Kudos, for example, to the owners of the Pancheros building on Clinton and Washington who, thanks in part to the city’s Building Change improvement program, a few years ago recreated the black stamped metal paneling and black trimmed wood paneling of the storefront’s historic occupant, Whetstone Pharmacy. Pancheros also uncovered and restored the boxed-in fluted cast iron column

WE'VE MOVED!

OLD CAPITAL SCREEN PRINTERS

WEBSITE: www.oldcapitalscreenprinters.com | PHONE NUMBER: 338-1196

NEW LOCATION: 315 EAST 3RD STREET, LEWISBURG, PENNSYLVANIA

DCSP • DCB • DCB RENTAL • NAGLE LUMBER

ZAZA'S
pasta shop & italian market

518 Bowery St, Iowa City
www.zazazpastas.com (319)333-1714

The Broken Spoke
Iowa City's Premier
Commuting Bicycle Shop Since 2003

-NEW & USED BICYCLES-
-SERVICE ON ALL MAKES & MODELS-

WE MOVED!

757 S Gilbert Street, Iowa City
www.thebrokenspoke.com
(319) 338-8900

GOODFELLOW PRINTING, INC.

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

Cottage
bakery-deli
catering

Your mom would
want you to
eat here.
But don't let
that stop you.
Fresh, tasty food.

230 e. benton • 319.351.0052
cottagebakerycafe.com

WHITEDOG
IMPORTED AUTO
REPAIR & SALES

white dog
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

YES, EVEN A TIRE SHOP CAN GO GREEN.

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

410 KIRKWOOD AVE ★ 338-5401 ★ ICTIRE.COM

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.

**Graphic
Printing & Designs**
Iowa City's Printer

CUSTOM SCREEN PRINTING
T-SHIRTS

939 Maiden Lane • (319) 338-9744
www.iowacitysprinter.com

* GUMBY'S GIVEAWAY (MON-FRI) *
BUY ANY PIZZA OR POKEY STIX, GET ONE OF EQUAL OR LESSER VALUE FOR FREE

319-354-8629

702 SOUTH GILBERT ST, SUITE 103

**WORLD
of BIKES**
Iowa City

Sales • Service • Rentals

Bikes from Trek • Giant • Salsa
Surly • Co-Motion • Electra

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

319-351-8337

CRITICAL HIT GAMES
Specialty Board & Card Games
Magic the Gathering • Pokèmon
Pencil & Paper Role Playing Games
Tactical War Games • Weekly Events
CriticalHitGames.net • 319-333-1260
702 s. gilbert street • suite #104 in kennedy plaza

RUMOURS SALON

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

AVEDA

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

319-337-5924/crowdedcloset.org
1213 Gilbert Ct., Iowa City

SALES • SERVICE

GEOFF'S
with **CO-MOTION**
BIKE & SKI

Enthusiasts driving our cycle and ski lifestyle

319-338-7202 • 816 S. GILBERT ST.

BIKES SPECIALIZED • RALEIGH • RIDLEY
SURLY • 9ZERO7 • CO-MOTION
SKIS/BOARDS FISCHER • SOLOMON
MONTHLY SPECIALS GEOFFSBIKEANDSKI.COM

at the entrance that had been obscured for many years.

Kudos as well to Revival: New/Used/Vintage Women's Clothing Store on the Ped Mall for keeping their old storefront with large display windows and recessed entrance intact, and especially for maintaining the Art Deco façade of the old Soap Opera space they moved into next door. Revival's expansion could have easily obliterated the uniqueness of that space, one of the most distinctive historic storefronts in all of downtown. Even when a storefront maintains a single occupant, we lose granularity (and heritage) when

other inherent problems. As Price points out, with faux-granularity, we're usually talking about a large building with a single owner, so the level of granularity, if any at all, is left to the discretion of that single property owner.

Faux-granularity often falls very short of true granularity. Iowa City, for example, has faux-granularity written into its building code for multi-family residential buildings in the Central Planning District (CPD) and planned high density multi-family residential (PRM) zones, which include some modest requirements for bays, projections and recesses in building articulation, and,

detail.

I am not begrudging a business' success that allows it to expand nor, generally, a city's and/or developer's ambition to erect a significant building. However, here in Iowa City, since the days of urban renewal up to the current projects on the docket for city-owned property, we have most often replaced fine-grained buildings with monumental single developments. I cannot recall the last time, if ever, the city sold off one of its properties as individual. The mega-development has reigned supreme. As well, the medium-scale buildings replacing old houses and small commercial buildings in the near-downtown core tend to merely conform to the city's very low granularity bar.

I believe that we should take granularity into account whenever inevitable changes come to our downtown streets. Yes, we can gain from a business expansion, a new building or a renovation of an older building, but we should

also be cognizant of the significant losses we also experience. When we lose granularity—whether in architecture, number of walkable destinations, or economic diversity—we lose much. It would be wonderful to see granularity as an explicit value and policy in Iowa City's future development efforts. I would appreciate being even more pleased and inspired by the human-scale development of the paths I traverse nearly every day. ▀

Thomas Dean thinks it's important to see a world as grains of sand.

The building itself is not as important as how it was created and, after construction, how people interact with it as community members in a living city.

more fine-grained façades are replaced with a single pane of glass, as so often happens today.

Some may consider what Price calls "faux-granularity" as a panacea in new developments. Faux-granularity is "when a large building is divided into many separate destinations at street level to get the impression of fine-grained urbanism." Faux-granularity is better than nothing, and, in fact, it exists in some older buildings (I'm thinking of the northeast half of the 100-block of South Linn—Record Collector, White Rabbit, Baroncini Restaurant, etc.). But faux is always faux in principle, and it carries with it

in the CPD, requirements for "modules that give the appearance of smaller, individual buildings" in the form of material variation, parapet heights, architectural details, window patterns, balconies and recesses. That sounds good, but, personally, while I think there are a few moderately successful newer buildings in our downtown and near-downtown areas, the majority of the construction falls far short of what a successfully granular development could be, even though it meets city code. Finding little to no aesthetic pleasure or inspiration in them, I have little desire to walk by most of these extended buildings with "fill-in-the-blank"—and repetitive—faux-granular

LIFE'S CELEBRATIONS...
MADE *from* SCRATCH

Make Scratch cupcakes part of every celebration:
Cedar Falls | Waterloo | West Des Moines | Corallville
1-855-833-5719 | scratchcupcakery.com

LV RECOMMENDS:

SAUCE BAR & BISTRO

1507 C St. SW, Cedar Rapids
319-364-0892
www.crsauce.com

Photo by Susan Bednar Blind

If there is a grapefruit-infused beverage, I'm probably going to order it. Overtly fruity beers should be illegal, yet I'll drink an IPA with hints of grapefruit all day long. So it was with great rejoicing that I discovered my new favorite drink at Sauce Bar & Bistro: Rosemary's Salt of the Dog features Hendrick's spiced gin and their house grapefruit cordial, garnished with a

sprig of rosemary. Shake it and throw it in a stemmed martini glass and keep 'em coming. The salted rim perfectly complements the refreshing tang of grapefruit while the hint of pine from the rosemary offsets any sweetness.

Sauce opened in a beautifully renovated building in Cedar Rapids' Czech Village in mid-2015. I fell in love with their eclectic rotating menu featuring locally sourced ingredients, but it's the amazing cocktails that draw me to their glossy dark wood bar while out for an evening with friends. The tin ceiling and gorgeous floors provide a simple elegance, and the atmospheric lighting flatters my newly-turned-40 features.

A recent visit near closing time allowed me to interact with the friendly, dynamic staff. The low-pressure quiet at the end of the evening let them relax and share their irreverent sense of humor. There are few things I enjoy more than an irreverent sense of humor—Rosemary's Salt of the Dog excepted, of course.

Change is hard, but I force myself to try new things, especially cocktails. I thoroughly enjoy Sauce's summery Rolling Basil Smash with Iowa-grown sweet basil, Hendrick's gin, St. Germain and Benedictine shaken, so the drink menu says, "to make a light aromatic cocktail with a fresh basil overtone." The *Sex & the City*-esque Persephone Martini refreshes with PAMA Liqueur, Cointreau, Absolut and Chambord; add fresh pomegranate and grapefruit juices (again with the grapefruit!) and it's a close second to my beloved Rosemary's.

Rosemary's Salt of the Dog would make an interesting brunch alternative to mimosas or Bloody Marys, but is there really a wrong time for a classy cocktail? The answer is no; no, there is not. ▀

—Susan Bednar Blind

Authentic Argentinean

423 10th AVE, CORALVILLE
(319) 621-7481

maestroempanadas.com

A whole foods meal service
for busy people.

FOUR
SQUARE
MEALS

Order Online: foursquaremealsiowa.com

THE MILL

Est. 1962

Entertainment **7** nights a week

UPCOMING SHOWS

- FEB 18} BLACK HISTORY MONTH
POETRY SLAM - 7PM
\$5 MIN SUGGESTED DONATION
- FEB 19} SANTAH W/ DAGMAR
9PM / \$10
- FEB 20} PLANNED PARENTHOOD
COMEDY FUNDRAISER
8PM / \$20
- FEB 23} GREAT CAESAR - 8PM / \$8
- FEB 26} JUMBIES - 9PM
- FEB 28} LOTERIA NIGHT - 6PM
\$5 SUGGESTED DONATION

OPEN MIC every Monday 8 pm
BLUEGRASS (BSBB)

Every 2nd & 4th Weds of the Month
FREE JAZZ most Fridays 5-7pm
PUB QUIZ every Sunday 9pm

BREAKFAST SERVED
SAT & SUN 10AM-NOON

FARMER'S BREAKFAST - \$5

Three eggs scrambled, breakfast potatoes, three strips of thick cut bacon.

THE MEXICAN - \$7

Breakfast burrito made with eggs, potatoes, chorizo, onions, jalapenos & cheddar.

BISCUITS & GRAVY - \$4.5/5.5

Two or three homemade biscuits with gravy.

PANCAKES - \$4

Three homemade pancakes.

Add chocolate chips or blueberries for \$1

MORNING DRINKS

BLOODY MARY - \$3

Vodka & handcrafted bloody mix, served with olives and pickles.

MILLMOZA - \$3

Sutliff Cider & orange juice

FULL MENU & SCHEDULE ONLINE

www.icmill.com

120 E BURLINGTON

HOT TIN ROOF: FEBRUARY

LAW LAW'S GONNA FIND YOU DONE WRONG • ALEXANDER MCSHANE BRADBURY

Hot Tin Roof is a program to support new literary work produced in Iowa City. Each month one writer is published and granted a \$100 honorarium. The series is supported by the Englert Theatre, UNESCO City of Literature USA, M.C. Ginsberg Objects of Art and *Little Village*.

Illustration by Alexander McShane Bradbury

Hot headed boy broke his arrows. He will shoot no more but instead sneak on them sparrows. Because the boy's got a right to throw down his toys and take all the birds with his hands. When I asked him to take the dirt road to the hollow tree, where he keeps them dead shaded swallows, he looked to the house and held up a fist and said, Girl run. Run for the hills.

Bye bye toward town I ran on the gravel, away from the boy. In the dust he came up behind me with his bike. Just as I jumped in a ditch I heard the boy say, Don't be anxious, hey-girl. I thought, Why why when I crawl them barb wires take hold of my shoe? That boy was after me. I kicked off my shoe and ran to the back forty. The same forty acres Dad was to drag under the harrow next day. Dad oughta put a stop to this. 'Cause he's the law. He's the law and the law says wrestlin' never should take place in fields.

Still, that boy was after me. He brought me down on them cloddy rows. Normally I'd be in control of my breath but that time the

boy broke me. That boy muddied my dress on the outside and inside I felt a bad weather comin' on. The sun was lying down with us, out of sight. I wondered, Old sun ever come up red as it dies? The boy told me to be still. I wouldn't have it. The wind left my chest. I thought, It's okay. Sometimes that wind just gets away whether or not there's any place for it to be escaping to. I felt the boy's paws on my back. The wind whipped up a screaming. I heard his mother, calling him home for supper. But the farmer boy's got no ears for orders. He pressed my face in the soil and hand shoved my shoulders. Still, like Mama, I kept my back taut as all power lines, strung between pine trees. My nerves, like the electric wires, were buzzing steady with energy. Even away from the timber there, in the field I could hear them. Their electric drone got me down. I collapsed. My ears were heavy from the boy's words and other earthly dirt. They were heavy also with what I could say to myself in undertone. It was a sort of prayer, Dear God, and that I might like to get up and walk home now. When could this boy leave me

alone? I'll likely just lay here all sorry-eyed sight. Let the moon set around, a rain cloud come to rub me down and make my clothes clean. Ah-men.

Many many many's gonna find out this and run that boy out of town. Still, my tractor dad spread alfalfa seeds right where our bodies muddied up the rows. None can afford to work around the mess, for that my mama said the neighbor boy would be goin' to bed hungry. Well as disowned, 'cause he didn't come home when he was called. You hear me up there? As for your supper your Mama had to set it out for the rain dogs. Now they are baying unhappy. I went outside and think, What's run up our oak today? It was you. You're a bending that limb. I see you Boy. Up there, steady creaking with the crows. Who be, I hope, just addin' a great weight on you. Birds and the dogs kept watch 'til I found who run up the oak outside my mama's windows. Between Mama and Dad or anyone the thought came tell to look out, to look up.

And you there taller than the roof. You leave your mind down here with me, Boy? I got it, it's thinkin', So what's the advantage of her, 'cause she's a girl, and also when she's down there? And if that tree don't crack you'll be also frightened for what's coming. My Mama says your mischief busted Dad's dull drums. She said he's all wound up in an authoritative storm. Bad weather on its way. Do you hear in this mind, Treeboy? I tell you I hear it lumberin' along the side yard now. Comin' around to shake up your posture. Dad's gonna grab you down from your perch. Because he's the law. 'Cause he's the law and 'cause I found you. The law law's gonna find you done wrong. We're gonna find out your weight over everything, Treeboy. You'll be brung down like shingles less you run from this house. ▀

Alexander McShane Bradbury lives and works in Iowa City, IA.

The Garden Wren
florist & yarn studio
329 10th Ave, Suite 126
Cedar Rapids, IA (319) 241-9987
thegardenwren.com

227 16th Ave SE, Cedar Rapids, IA
(319) 533-8162 [f/MadModern](https://www.facebook.com/MadModern)

NEXT PAGE BOOKS

..... Independent Bookstore

319.247.2665 | npb.newbo@gmail.com
1105 Third Street SE, Cedar Rapids, Iowa 52401

Black Earth Gallery

329 10th Ave SE, suite 231 Cedar Rapids
2nd floor, Cherry Building #NewBoDistrict

blackearthgallery.com
#black_earth_gallery
hours: t-sat, noon-5pm

THE CHERRY BUILDING - SUITE 122

Supplies & Packaging for Candles, Soaps & DIY Projects
Organic Herbs & Loose Leaf Teas
Vintage & Lightly Worn Men's and Women's Apparel

215 11th Ave. SE (319) 377-1472
newbomerchantile.com

PRAIRIE POP

STAGE ODDITY

David Bowie's love affair with experimental theater.

BY KEMBREW MCLEOD

Illustrations by
Jared Jewell

The week-end after David Bowie's death, the

Starman's spirit descended on Iowa City, sprinkling magical fairy dust during The Mill's David Bowie Karaoke Party and Glam Costume Contest. A benefit for a local homeless shelter that raised \$1,700, this lively event embodied what made Bowie such an enduring artist: spectacle.

It's no secret that David Bowie had theatrical roots, trying to break into traditional showbiz as a young Davy Jones before opting for a hipper approach. He first exploded into public consciousness in 1969 with his hit single "Space Oddity," though Bowie still wasn't fully formed as an artist. But the creative gears began turning faster after a close encounter with a troupe of underground theater freaks who entered his orbit in 1971.

New York's Off-Off-Broadway world was overflowing with musical talent at the time. In 1969, Patti Smith and gender-bending glam-punk pioneer Wayne County (who transitioned from Wayne to Jayne in the late 1970s) appeared in a show titled *Femme Fatale*, and this dynamic duo returned together in 1971's *Island*. These shows were staged by director Tony Ingrassia, a colorful character who also directed Andy Warhol's *Pork*—which Bowie attended during the show's run at London's Roundhouse theater in August of 1971.

The play featured envelope-pushing sexual content that was more absurd than titillating, but *Pork* nonetheless caused an uproar in England. "In London, the Tony Ingrassia tribe was really loud and vulgar," says actor

Tony Zanetta, who played the Warhol character in the show. "The first press conference we did was for *News of the World*, which we didn't know anything about. So we were very outrageous, and we said things we should never have said to anybody from the press. So we got this reputation."

After meeting *Pork*'s crazy cast, Bowie became friendly with many of them. "I had read about him because there was a little article in *Rolling Stone* a couple of months before," Zanetta recalls, "when he had done a promotional tour of the United States. So I was intrigued by him because he was this guy in a dress. He looked like Lauren Bacall

or Veronica Lake in the [*Man Who Sold the World*] album cover photograph.”

“But in real life, he just looked kind of hippy-ish when he came to see *Pork*. He had long, stringy hair. He was actually kind of, not dowdy-looking, but he wasn’t particularly great to look at.” That changed when Bowie debuted his Ziggy Stardust character—shock-red pixie mullet and all. By this time, Zanetta and other *Pork* cast and crew members had been hired to run the New York headquarters of MainMan, the singer’s management firm that plotted his ascension in America.

Bowie had previously been managed by Kenneth Pitt, who was pushing him to become a gay idol *a la* Judy Garland, something the singer thought was old fashioned. “When we came along,” Zanetta says, “I don’t think

Me, Fuck Off.” The backing band was the Backstreet Boys (no, not those Backstreet Boys), who played behind curtains from the side of the stage.

“*Wayne County at the Trucks* was a little bit of a rehearsal for Bowie’s *Diamond Dogs* tour,” Zanetta says, “because we wanted to do this theatrical tour but we didn’t really know what that meant yet.” Blondie guitarist Chris Stein says, “It was one of the first times that a rock show was done with a band behind a screen and the singer was the only one seen. Many people think that was a big influence on the *Diamond Dogs* tour, where Bowie was onstage with a band behind a screen.”

Of course, it’s not as if Bowie ripped off ideas from the downtown scene wholesale. He was clearly a genius who brought a lot to

“I like to think of it like we were sexual outlaws.” —Tony Zanetta

it escaped his attention that there was something very modern and very sexy about this exhibitionistic quality that we had.” These self-proclaimed freaks broke down the barriers between performer and audience, exuding a pansexual energy that was the trademark of downtown New York’s Theatre of the Ridiculous movement.

“We met in London doing *Pork*, and then we became friends and I went on tour with David,” says Zanetta, who remembers how everybody was raving about how “theatrical” Bowie was during his first two tours in America. “I didn’t really get it because compared to the Ridiculous people, he was pretty tame,” he says. “I mean, he was good. I’m not putting him down. He did change his clothes a lot, but otherwise it was a rock and roll band, but he was very, very good at using the stage.”

Compared to someone like *Pork*’s County, however, Bowie was as transgressive as Liberace. Yes, Ziggy was freaky, but County was completely out there. In the 1974 musical *Wayne County at the Trucks*, County wore sculpted cock-and-balls platform shoes while singing songs like “Man Enough To Be a Woman” and “If You Don’t Wanna Fuck

the table. But still, this creative sponge must have been taking notes. “There was an outrageousness about us as a group, and us individually,” Zanetta recalls. “Most of us were pretty much sexually out there, promiscuous, very open about our sexuality. I’m talking men, women—and I don’t necessarily mean gay, straight. I mean everything. I like to think of it like we were sexual outlaws.”

Five months after crossing paths with the people of *Pork*, Bowie famously told the British music paper *Melody Maker*, “I’m gay, and always have been, even when I was David Jones.” It was one of the first and most significant steps towards the gradual acceptance of gay and transgender life, even if it was just a publicity stunt.

“So I think if he picked up on anything from us, it was that,” Zanetta says. “He already had the Ziggy Stardust alien idea he was working with before he met us, but perhaps he did get the idea of being this outlaw.” ▶

Kembrew McLeod is the fifth horseman of the apocalypse.

HEADROOM SCREENING SERIES

HEADROOM IS DEDICATED TO PRESENTING EXPERIMENTAL CINEMA AND NEW MEDIA IN IOWA CITY

Julie Perini

2/26, 7 p.m.

Public Space One

Portland-based filmmaker presents her feature-length, community-based documentary *Arresting Power: Resisting Police Violence in Portland, Oregon* (2015)

Mary Helena Clark

3/31, 6 p.m.

FilmScene

New York-based filmmaker presents a program of her lyrical film essays.

Deborah Stratman

4/22, 7 p.m.

FilmScene

Fresh from Sundance to present her internationally recognized, award-winning films.

Sponsored by the Department of Cinematic Arts, the Public Digital Arts Cluster, the Digital Scholarship & Publishing Studio, UI Office of Outreach and Engagement, the Perry A. and Helen Judy Bond Fund for Interdisciplinary Interaction and Little Village Magazine. Individuals with disabilities are encouraged to attend all UI-sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Cinematic Arts at 335-0330 or cinematicarts@uiowa.edu

HEADROOM is always free and open to the public.

COMMUNITY DINING CULTURE AREA EVENTS

READER PERKS

Half Price Gift Card

White Rabbit - \$10 for \$5

World of Bikes - \$50 for \$25

High Ground Cafe - \$20 for \$10

Skin Kangaroo \$50 for \$25

Medieval-themed suite at
Best Western Canterbury Inn - 1/2 price

Limited quantities available:
littlevillagemag.com/perks

For the latest deals and reader perks,
install our free app, "Best of IC"
Text IOWA to 77948 for a download link.

Thanks for reading Little Village
and supporting local business!

LISTEN LOCAL

kock
jazz 88.3

HUMANITY ON THE INSIDE

Artist Benjamin Wills reaches behind bars for inspiration.
BY ANNE EASKER

When Benjamin Wills picked up the phone in 2011 and heard that a friend from his music scene received a 25-year prison sentence, he was with his dad, a man 25 years older than himself.

"I looked over at him, and it was like, if this was me, the next time I got out of prison, I would look like my dad," Wills says.

This was the second time someone close to Wills would become a prisoner. First, his high school history teacher went to prison for having sex with his students. Then his friend received a sentence for second degree murder—he had been taking heroin with a girl who died in an overdose.

Wills started writing letters to both his friend and his teacher, to let them know he still supported them—that their lives were not the sum of the actions that led there. Prison seemed like an unimaginable situation, and as the correspondence continued, Wills grew increasingly interested in the day-to-day life in prison. The crimes themselves were never something he fixated on. Instead, he wondered how prison affected the inmates and what their lives could be like in these new

confines. Wanting to know more, he searched on the internet for a list of people in prison he could write to and stumbled upon writeaprisoner.com, a website that lists inmates looking for pen pals.

"I started writing these letters saying, 'Hey, my name's Ben. What's going on in prison?'" Wills says. "Then they started returning letters to me, and the content was so rich it became almost addictive."

Wills quickly found himself pen pals with around 40 prisoners. They wrote to him about prison violence, sexuality, boredom, whether or not they were guilty, who was really guilty and the problems in the American criminal justice system.

Their stories fascinated Wills: the lives lived in eight-by-six foot cells, full of strange details. In prison, mirrors have bars over the glass; whenever prisoners see themselves, they are always in a cage. Privacy is constantly under threat of shakedown, when prison guards search for contraband such as drugs, pornography, a shiv. These letters from strangers became stories Wills immersed himself in.

"They became narrators for this world I

PAPER PLANES Objects from inmates are the foundation of Ben Wills' installations. Photo by Adam Burke

wasn't welcome in, or didn't have access to," he says.

After about a year of writing letters, Wills moved to Atlanta in 2012 to focus on his artwork. Originally from Colorado, he went on tour with a rock band after high school, then attended the University of Georgia from 2008-2012, where he got interested in art, particularly sculpture. Now working as a blacksmith in Atlanta, he spent his time applying for grants for his artwork. He wrote to his pen pals in prison, asking if they had ideas for sculptural work he could do. One wrote back and sent a paper airplane, saying, "As far as sculpture goes, I don't think I can help that much. This is about as good as we can do in prison."

Flying the airplane around his studio, Wills realized the airplane itself could be his art. He started writing to more prisoners around the country, asking for paper airplanes, and a few months later, he received a grant from Idea Capital Atlanta to continue the project and find a venue to display the paper airplanes. By the time he received the grant, he had nearly forgotten about applying for it. Instead, he continued the project on his own. He once snuck into a gallery at the University of Georgia on Thanksgiving Day just to have

April 5 - 10, 2016 Iowa City, Iowa

Featuring: Kurt Vile & The Violators | Alison Bechdel | Kevin Smith
Marc Maron | Deer Tick | Faust | Saul Williams | The Joy Formidable
Bizarre Ride Live featuring Fatlip and Slimkid3
Son Lux | PHOX | Terry Zwigoff | Waxahatchee (solo)
Slum Village | Flatbush Zombies | Black Milk | San Fermin
Dawn of Midi | Tyondai Braxton | Glenn Jones | Caroline Smith
Gary Wilson | Paul Metzger | Gary Groth | Richard Siken
John D'Agata | Garth Greenwell | Richard Preston | Paul Lisicky
Peter Aguero | Black Ocean 10th Anniversary Party | Mark Levine
Robyn Schiff | Zachary Schomburg | Johannes Göransson
Matt Hart | Jenny Zhang | Janaka Stucky | and many more ...

see missionfreak.com for full lineup

The Joy Formidable
w. Everything Everything
Thursday
April 7
@The Englert Theatre
\$22 adv/\$25 dos

Marc Maron
Friday
April 8
@The Englert Theatre
\$37.50

Saul Williams
w. Psalm One, Akwi Nji,
Lover Davis Kidd
Saturday
April 9
@The Mill
\$15/\$20

Presented by the Englert Theatre

thank you
to our
sponsors and
partners

COMMUNITY DINING CULTURE AREA EVENTS

a place to display the airplanes, photograph them and take them all down again. With help from Idea Capital, he was able to put the airplanes on display at The Goat Farm Arts Center in Atlanta, a hybrid space for art, performance, science, design and technology.

Now a graduate student at the University of Iowa School of Art, Wills has collected over 200 paper airplanes, stored in boxes in his studio. On display last semester, they spread across an entire wall, each casting a shadow of the same basic shape, but colored-in or folded with infinite variation.

One airplane is covered in yellow smiley faces, with a few sad faces sprinkled here and there across the paper. One came in pieces to be assembled, like a model. One has an enigmatic message scribbled into the hidden, folded section: "the development of my mind and the ability to control my emotions." Each is an expression of the individual whose fingers creased the paper, tucked it into an envelope and sealed it, all within a prison's walls.

Now Wills also asks prisoners for drawings of their cells, which he plans to collect in

a book. The drawings all depict essentially identical spaces, but they come on different colored papers, some with 3D shading, some as birds' eye views with everything labeled. "Bed mat is about 1½ inches thick," one reads.

Wills took one of these drawings and built it to its real-life dimensions, projecting the drawing onto the walls and tracing it in charcoal. Stepping inside feels like entering a strange, cartoon world, where one is immediately aware of the confines of the space—eight feet long, six feet wide and ten feet high. Wills says that at times, even building it felt crippling.

"I can't understand what the thinking is in, 'This person's super violent, why don't we put him in solitary confinement for a year and see how it goes?'" he says.

This spring, Wills will conduct Write a Letter to a Prisoner workshops at the University of Iowa Main Library on the first Tuesday of each month through May. The workshops are free and open to the public. He has an event scheduled in Madison, Wis.

RAGSTOCK
207 E WASHINGTON IOWA CITY M-F 10-9 Sa 10-7 Su 11-6

RAYGUN
THE GREATEST
STORE
IN THE
UNIVERSE.

103 E COLLEGE . IOWA CITY

REVIVAL
119
apotheccary.loungewear.gifts
117 east college street
on the ped mall
revivaliowacity.com

REVIVAL
117
new.used.vintage
117 east college street
on the ped mall
revivaliowacity.com

Iowa City's Original Frozen
yotopia
yogurt
252 South Clinton Street
MILLIONS OF LIVE & ACTIVE CULTURES.
THAT'S A LOT OF CULTURE, EVEN BY IOWA CITY STANDARDS.
Get 10% off when you mention Little Village

FORBIDDEN
PLANET
PIZZA + ARCADE
BOOZY BRUNCH!
8AM - 1PM SAT & SUN
1111 S DUBUQUE ST, IOWA CITY (319) 358-6400

on Mar. 26, and hopes to also hold events in Ames, Iowa, St. Louis and Chicago.

The workshops encompass the heart of what all of Wills' artwork is about: that prisoners are people. Their humanity is not diminished by the actions of one moment, however violent. Most of the prisoners Wills writes to are convicted of murder. Some discuss the details of the crime, some claim innocence and others don't mention it, but for Wills, it's not important. His focus is on the individual in prison—their day-to-day lives, thoughts and dreams.

"People are lonely," Wills says. "That's the common theme. Inside of prison, people are starved for communication. If I send ten letters, I usually get eleven back."

It's not an exaggeration—prisoners now hear about Wills through friends or fellow inmates and write to him with no prior contact. Many feel forgotten and abandoned; many have never heard their name at mail

PEN PAL Artist Ben Wills outside his art studio.
Photo by Adam Burke

call. When they hear that someone might be interested in their lives, they are desperate to have their stories noticed.

"We're part of a society that sends people to prison for life sentences when they're 18," Wills says. "I think we have some kind of responsibility to take care of the human that is there. No matter what someone has done, addressing them as a human can be life changing for these people."

By hosting the workshops, and by displaying the airplanes and cell drawings he collects, Wills hopes to create connections between people inside and outside of prison.

"Art can't solve anything, but it can ask a question; it can bring up a topic," Wills says. "I hope my work is in some way directing the narrative about these people once they go to prison. The idea that these people are still individuals, that they need positive contact—that's what I hope my audience gets out of it." ▀

Anne Easker lives and writes in Iowa City. She is always on the lookout for a good story. Send her yours and she might write it down: anne.easker@gmail.com.

**SECOND
COLLECTOR**

**Buying & Selling
Quality Vinyl since 1982**

116 S Linn St, Iowa City (319) 337-5029
Monday-Saturday 11-6 Sunday 12-4

S. LINN ST.

Release
Body Modification
Body Piercing
&
Jewelry Boutique
319-594-1965

Zeno
Salon and Spa

IT'S ALL ABOUT YOU
4 South Linn St.
Iowa City, IA 52240
zensesalonspaic.com
319.337.2448

THE Konnexion

An upscale smoking accessory store housing American Made Functional Glass Art catering to all levels of glass lovers. Newly expanded with more cases and more glass !

Please bring ID
106 S. Linn St., Iowa City
319.321.6401
mon-sat 11-9 sun 11-6
cash • mastercard • visa • american express • debit

ICPL
TECH HELP HOURS

Monday: 10:00 a.m. - 12:00 p.m.
Tuesday: 12:00 p.m. - 4:00 p.m.
Wednesday: 10:00 a.m. - 12:00 p.m.

Senior Tech Zone

Thursday: 10:30 a.m. - 12:30 p.m.
unless otherwise stated
calendar.icpl.org

The Convenience Store

Hookahs, shisha, ecigs, ejuice,
refillable ejuice vapor pens,
tapestries, hemp, cigs,
snacks, beer and
smoking accessories!

Please bring ID
106 S. Linn St., Iowa City
319.321.0450
mon-sat 11-9 sun 11-6
cash • mastercard • visa • american express • debit

A SEED OF HOPE IN WINTER

The Chamber Singers of Iowa City will perform Arvo Pärt's 'Passio.'

BY GENEVIEVE HEINRICH

Contemporary composer Arvo Pärt was born in Estonia in 1935. When you listen to his music performed, you can hear echoes of the story that the piano he played as a young child was damaged in the middle register, necessitating his exploration of the upper and lower

again become part of the Soviet Union. They lived in Vienna and Berlin before finally returning to his home in Tallinn, Estonia 20 years later. The country was now a different place than the restrictive environment in which Pärt was raised. Still, the beautiful vistas of his youth remained, continuing to

"His style—radiant and contemplative—is very different than that of any other composer."

—David Puderbaugh

extremes of the instrument. His music is volatile, always chasing something that can't quite be captured, but at the same time exquisitely beautiful. When Pärt was just five years old, Russia invaded Estonia for the first time. Much of his early creative life was spent in the tension between devotion and secularism, between music as bourgeois indulgence and music as respite from horror.

In 1980, Pärt, with his wife and children, was granted an exit visa and left what had

inform his composing.

Now, in 2016, Pärt has become the most performed living composer in the world, as reported by the website bachtrack.com, which collects a variety of classical music statistics. He earned that accolade in 2015 for the fifth year in a row, according to their records. In 2014, a recording of his *Adam's Lament* won a Grammy for Choral Performance, which was not the only honor heaped upon him and his compositions. He holds no less than

five honorary doctorates from universities all across the world, from Australia to New York. In 2011, he was made a knight in the French Légion d'Honneur.

His appeal is broad and unflagging. Last September, the composer marked his 80th birthday without a breath of a pause in his musical life. In October of last year, the Günter Atteln documentary *The Lost Paradise* was released, chronicling a stage production of *Adam's Passion* helmed by the inimitable Robert Wilson. For the documentary, Pärt allowed a film crew to follow him for an entire year, skewering his accidental reputation as a recluse.

Pärt's music is steeped in faith and devotion, and renowned for its echoing loveliness. Despite setting primarily sacred texts, the aching tones speak to both the religious and the more secular-minded. The composer has spanned decades of experimentation in classical styles, exploring Schoenberg's serialism in his early work, adding collage techniques and ultimately developing his own "tintinabuli" style, inspired by bells. His work is a challenge and a thrill to perform, especially for vocalists.

The Chamber Singers of Iowa City, an all-volunteer choral ensemble about to enter their 45th year of making music in our community, are taking on this challenging and fascinating composer through his *Passio*, a

composition published in 1989 but begun back in 1980, right as the composer was leaving his home to live abroad. It is a setting of chapters 18 and 19 of the Gospel of John, and is among his most well-known, and most-recorded, works. Director David Puderbaugh notes that, "because churches have entered the Lenten season, this is an appropriate time of year to perform it."

This is the third time the Chamber Singers have engaged with the composer's oeuvre—the first was their 2011 performance of his *Magnificat*; the second, his *Berliner Messe*. "Each time we have 'upped the ante,'" says Puderbaugh, "performing a larger and more complex piece." Of the decision to come back to Pärt now, he says: "His style—radiant and contemplative—is very different than that of any other composer. It's a great challenge for the choir and provides our listeners with something quite different than our usual

A-LIST CHAMBER SINGERS OF IOWA CITY

SUNDAY, FEB. 28

Arvo Pärt's 'Passio,' 3 p.m.

Northern Lights fundraiser, 5 p.m.

Photo by Jason Smith

offerings."

Their *Passio* will be performed on Sunday, Feb. 28 at 3 p.m. at the First Presbyterian Church. Tickets are \$17 for adults, \$14 for seniors and free for students. Immediately following, at 5 p.m., the ensemble will adjourn to the Clinton Street Social Club, whose owner, Brian Vogel, is himself a Pärt fan. A benefit for the Chamber Singers will be held there, with tickets costing \$25.

The fundraiser is dubbed Northern Lights: A Fundraising Event Celebrating Winter and the Radiant Music of Arvo Pärt. In addition to an intimate musical performance, there will be a curated discussion of the *Passio*. A selection of cocktails and hors d'oeuvres selected to evoke Pärt's native Estonia will be available. The Chamber Singers will also be selling letterpress broadsides as part of the fundraiser, created by designer Kristen A. Hartman with an original translation by Elizabeth Marilla of a Clemens Brentano poem, "Es Sang vor Langen Jahren," the Pärt setting of which will be performed by ensemble members during the event.

Seth Wenger, one of the fundraiser soloists, connects deeply to this music. "Pärt's work has a sonic resonance in a room, and inside of me," he says, "that I don't feel with many other composers. His intricate and deliberate simplification of music, to the point which it begins to blossom from its own purity, is a grand metaphor." The northern forests of Pärt's Estonia and our own frigid winter make for a good pairing. The Chamber Singers of Iowa City have chosen the perfect season to bring us the peace and warmth of Pärt's music. **IW**

Genevieve Heinrich is a writer, an editor, a malcontent and a ne'er-do-well. Occasionally, she acts and sings.

THE ENGLERT THEATRE

WINTER 2016

GRIT

2/21 | 5:00PM

An interdisciplinary performance

REBIRTH BRASS BAND

2/26 | 8:00PM

Sponsored by Augusta Restaurant

HOLLYWOOD LIVE!

2/28 | 7:00PM

Oscar's Watch Party

HALFLOVES

3/4 | 8:00PM

RACHEL BLOOM

3/5 | 8:30PM

LES LIAISONS DANGEREUSES

National Theatre Live HD rebroadcast

3/6 | 2:00PM

THE INFAMOUS STRINGDUSTERS

3/13 | 7:00PM

THE LONE BELLOW

3/29 | 8:00PM

Co-presented with True Endeavors

ENGLERT.ORG

221 East Washington Street, Iowa City
(319) 688-2653

S U B M I T .
Y O U ' L L L O V E I T .
P G . 3 5

*Anonymous love,
sex & relationship
advice from Iowa City.*

SUBMIT ANONYMOUSLY AT
littlevillagemag.com/dearkiki

OR SEND QUESTIONS TO
dearkiki@littlevillagemag.com

XOXO DEARKIKI XOXO

AREA EVENTS

Are you planning an event? Submit event info to calendar@littlevillagemag.com. Include event name, date, time, venue, street address, admission price and a brief description (no all-caps, exclamation points or advertising verbiage, please). To find more events, visit littlevillagemag.com/calendar.

Iowa City Pride Presents:
**CELEBRATING BLACK HISTORY:
POETRY AND PIECES FROM OUR PAST**
The Mill, Thu., Feb. 18 at 7 p.m., \$5–15

Photo by Pauline Balba

Iowa City Pride Presents: Celebrating Black History: Poetry and Pieces from Our Past, The Mill, \$5–15, Thu., Feb. 18 at 7 p.m. Iowa City Pride is getting intersectional this month with a fundraiser in celebration of Black History Month. The sliding scale admission starts at \$5. Members of the community will be sharing stories, poetry and performances to honor the challenges faced by the trailblazers of the past, and the wisdom learned from them.

WED., FEB. 17

/FOODIE: Beer & Dumpling Tasting, Lion Bridge Brewing Company, \$25, 5 p.m.

/MUSIC: Music Is The Word: Traditional Chinese Music Performance - Wu Man, Iowa City Public Library, Free, 5 p.m.

Rayland Baxter Blue Moose Tap House, \$10-12, 8 p.m.

Wu Man & Shanghai Quartet The Englert Theatre, \$10-33.50, 8 p.m.

/CINEMA: For Your Consideration: 'Brooklyn,' FilmScene, \$6.50-9, 5:30 p.m.

Bijou Horizons: 'Theeb' FilmScene, \$5, 6 p.m.

Musical Series: 'Chicago,' Sycamore Cinema, \$5, 7 p.m.

2016 Oscar Nominated Animated Shorts, FilmScene, \$6.50-9, 8 p.m.

Late Shift At The Grindhouse: 'Night of the Bloody Apes,' FilmScene, \$4, 10 p.m.

/CRAFTY: Indigo Dyeing, Home Ec. Workshop, \$35, 6 p.m.

/THEATRE-AND-PERFORMANCE: 'Ragtime: The Musical,' Adler Theatre, \$37-57, 7:30 p.m.

/CINEMA: For Your Consideration: 'Boy And The World,' FilmScene, \$6.50-9, 5:30 p.m.

2016 Oscar Nominated Live Action Shorts, FilmScene, \$6.50-9, 6 p.m.

Music is the Word film program: 'The Adventures of Robin Hood!' Iowa City Public Library, Free, 7 p.m.

For Your Consideration: 'Brooklyn,' FilmScene, \$5, 8:30 p.m.

/THEATRE-AND-PERFORMANCE: 'Goodnight Moon & The Runaway Bunny,' Coralville Center for the Performing Arts, \$12-16, 6:30 p.m.

'Line of Descent,' Riverside Theatre, \$18-30, 7:30 p.m.

/MUSIC: Daytrotter Downs, Adler Theatre, \$35, 7 p.m.

While She Sleeps with ROYAL'Z, Those Dirty Thieves Blue Moose Tap House, \$12-15, 7:15 p.m.

Desmond Jones, Gabe's, Free, 10 p.m.

/LITERATURE: Sean Preciado Genell and Uzodinma Okehi, Prairie Lights Books and Cafe, Free, 7 p.m.

/LITERATURE: Celebrating Black History: Poetry and Pieces from Our Past, The Mill, \$5, 7 p.m.

FRI., FEB. 19

THU., FEB. 18

/CRAFTY: New Beading Stitch: Hubble Stitch Beaded Bracelet, Beadology Iowa, \$58, 10 a.m.

/CINEMA: For Your Consideration: 'Spotlight,' FilmScene, \$6.50-9, 5:30 p.m.

For Your Consideration: 'Creed' FilmScene, \$6.50-9, 8:30 p.m.

NOW SELLING AUTHENTIC TACOS
AT DOWNTOWN CACTUS 2

Al Pastor • Asada (steak)
Carnitas • Chorizo
De Cabeza (head)
Del Lengua (tongue)
Pollo (chicken) • Trepas (intestines)

CACTUS 2
314 E Burlington St Iowa City, IA
cactus2iowacity.com (319) 337-2464

SHOP THE NORTHSIDE

IOWA CITY'S
NEIGHBORHOOD MARKETPLACE.

*Prolotherapy
Osteopathic Manual Medicine*

JOHN MACATEE, D.O.
(319) 358-7004
1136 FOSTER RD - IOWA CITY
WWW.JOHNMACATEEDO.COM

*For chronic pain
from trauma or
overuse strain*

Hummus where the heart is.TM
Falafel, Hummus, Pita, Gyros, Kebabs,
Mediterranean Salads and Spreads

Let us cater your event!

Open 11-9 Daily

oasisTM
THE FALAFEL JOINT
Iowa City

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

OPEN
EVERY
DAY!

artifacts

331 Market St, IC | 319-358-9617

No boring stuff allowed!

Motley Cow CAFE
dinner, fine wine and beer

160 n linn | 319.688.9177 | www.motleycowcafe.com

Home Ec. workshop LLC

yarn
fabric
espresso
tea
baked goods
classes
parties

207 North Linn St • 319-337-4778
www.homeecworkshop.com

Locally Owned For All Your
Tire and Auto Service Needs

DODGE ST. TIRE est. 1992
337-3031
BRIAN SEKAFETZ (Owner)
Dodge Street Tire & Auto
605 N. Dodge St. • Iowa City, IA 52245

LEAN GREEN SERVICE
www.dst-ic.com

140 north linn street • iowa city

invitations
announcements
stationery
greeting cards
gifts

p. 319.337.4400 • www.rsvp-asap.com

BREAKFAST
LUNCH
DINNER

330 E. MARKET STREET
IOWA CITY, IOWA 52245
319.351.1470
THEBLUEBIRDDINER.COM

the BROWN STREET INN
brownstreetinn.com

430 Brown Street, Iowa City (319) 338-0435

HIGH GROUND

**COFFEE BEER WINE
LUNCH LIVE EVENTS**
OPEN DAILY 7AM-11PM

301 E Market St, Iowa City, IA
319-338-5382 • highgroundcafe.com

Iowa Arts Council Presents:
MEET THE ARTIST SERIES
CSPS Legion Hall
Sat., Feb. 20 at 2 p.m., Free
Photo by DEFT, 2015.

Meet the Artist Series, CSPS Hall, Free, Sat., Feb. 20 at 2 p.m. Legion Arts hosts the second in a series of artist talks given across the state for the public to engage with 2015 Iowa Arts Council Artist Fellows. At this event: Rob Stephens, a print maker from Des Moines, playwright Lisa Schlesinger of Iowa City and Rachel Buse, also of Des Moines, a sculptor and painter. The talk lasts for an hour; a reception with light refreshments follows.

/MUSIC: For Today with Like Moths to Flames, Phinehas, Vanna, ROYAL'Z, Blue Moose Tap House, \$16-18, 5:30 p.m.

Terry McCauley, Parlor City Pub and Eatery, Free, 8 p.m.

Santah with Dagmar, The Mill, \$8-10, 9 p.m.

Schag Karpit with Kansas Bible Company and Summertown, Iowa City Yacht Club, \$5, 9:30 p.m.

/THEATRE-AND-PERFORMANCE: Tim Cavanagh, Penguin's Comedy Club, \$15-17, 7:30 p.m.

'Line of Descent,' Riverside Theatre, \$18-30, 7:30 p.m.

/LITERATURE: Matt Griffin, Prairie Lights Books and Cafe, Free, 7 p.m.

SAT., FEB. 20

/CRAFTY: Ruffles Galore, Beadology Iowa, \$78, 10 a.m.
Herbal Preparation Series: Bodycare Basics, Public Space ONE, \$15-25, 1:30 p.m.

Knitting: Getting Gauge, Home Ec. Workshop, \$20, 2 p.m.

/THEATRE-AND-PERFORMANCE: Music is the Word Family Event: Dancers in Company, Iowa City Public Library, Free, 2 p.m.

presents

The Black History Living Museum: **A Moment In Time**

Robert A. Lee Community Recreation Center
Saturday, Feb. 20, 2016
Museum Opens: 5:30p
Participates Live: 6:00-8:00p
Free Admission

At the Black History Living Museum, youth will pose as sculptures of African American figures. When a spectator rings the bell in front of the sculpture, the figure will tell the audience members about their character's life or reenact a scene from their character's life.

Donations are welcome and will go toward our performing arts academy.

THE
ENGLERT
THEATRE

Comedian Dan St. Paul, Cedar Ridge Distillery, \$50, 6 p.m.

Tim Cavanagh, Penguin's Comedy Club, \$15-17, 7:30 p.m.

'Line of Descent,' Riverside Theatre, \$18-30, 7:30 p.m.

The Canaries Raise Hell and Dollars: A Fundraiser for Planned Parenthood Voters of Iowa PAC, The Mill, \$20, 8 p.m.

/CINEMA: 2016 Best Picture Festival: 'Brooklyn,' 'Bridge of Spies,' 'The Martian,' 'The Big Short,' Sycamore Cinema, \$28, 11:30 a.m.

For Your Consideration: 'Creed,' FilmScene, \$6-7.50, 2:45 p.m., 8:45 p.m.

For Your Consideration: 'Spotlight,' FilmScene, \$6.50-9, 5:45 p.m.

/SPORTS-AND-REC: English Country Dance, Iowa City Senior Center, Free, 7 p.m.

/COMMUNITY: Mission Creek @ IRL, Iowa River Landing, Free, 2 p.m.

Miss Johnson County 2016 Competition, The Englert Theatre, \$10-50, 7 p.m.

/MUSIC: Basementstormers: Futurebirds and Driftless Sisters, Codfish Hollow Barn, \$13, 8 p.m.

The Agency, Parlor City Pub and Eatery, Free, 8 p.m.

Mass Gothic with MAZED, B-Star, Gabe's, \$7-10, 9 p.m.

SUN., FEB. 21

/COMMUNITY: Wedding Show, Sheraton Hotel, \$10, 11 a.m.

/CINEMA: For Your Consideration: 'Creed,' FilmScene, \$6-7.50, 11:45 a.m., 5:45 p.m.

For Your Consideration: 'Spotlight,' FilmScene, \$6-7.50, 2:45 p.m., 8:45 p.m.

Vino Verite: 'Bob and the Trees,' FilmScene, \$20-25, 7 p.m.

/THEATRE-AND-PERFORMANCE: 'Line of Descent,' Riverside Theatre, \$12-30, 3 p.m.

'GRIT,' The Englert Theatre, \$10, 5 p.m.

/LITERATURE: Phil Latessa, Prairie Lights Books and Cafe, Free, 2 p.m.

/MUSIC: Local on the 8s, Parlor City Pub and Eatery, Free, 4 p.m.

TUE., FEB. 23

/CINEMA: For Your Consideration: 'Creed,' FilmScene, \$6.50-9, 5:30 p.m.

Bijou Horizons: 'Mustang,' FilmScene, \$5, 6 p.m.

For Your Consideration: 'A War,' FilmScene, \$6.50-9, 8:30 p.m.

/MUSIC: Ty Dolla \$ign, The Union Bar, \$25, 7 p.m.

Great Caesar, The Mill, \$8, 8 p.m.

Daniel Amedee, Gabe's, Free, 9 p.m.

WED., FEB. 24

/CRAFTY: Medallion Quilts, Iowa City Senior Center, Free, 2 p.m.

Sewing: Color Block Pouch, Home Ec. Workshop, \$35, 5 p.m.

/CINEMA: Bijou Horizons: 'Mustang,' FilmScene, \$5, 5:30 p.m.

For Your Consideration: 'A War,' FilmScene, \$6.50-9, 8 p.m.

Late Shift At The Grindhouse: 'The Thirsty Dead,' FilmScene, \$4, 10 p.m.

MON., FEB. 22

/CINEMA: For Your Consideration: 'A War,' FilmScene, \$6.50-9, 5:30 p.m.

For Your Consideration: 'Spotlight,' FilmScene, \$6.50-9, 8 p.m.

MONDO'S
Reunion
BREWERY
RESTAURANT

HAVE FUN.

516 2nd Street, Coralville

mondosreunionbrewery.com (319) 337-3000

@reunionbrewery

LOGAN DEPOVER,
HEAD BREWER

First Fleet Concerts Presents

VINCE STAPLES

03/07/2016 • 6PM • \$15-\$60

211 Iowa Ave | 319-358-9206 | bluemooseetc.com

AREA EVENTS

'NEXT TO NORMAL'

Theatre Cedar Rapids
Fri., Feb. 26 at 7:30, \$24–34
Photo by Von Presley Studios

OPENING NIGHT: 'Next to Normal,' Theatre Cedar Rapids, \$24–34, Fri., Feb. 26 at 7:30 p.m. Angie Toomsen directs this 2008 rock musical with book and lyrics by Brian Yorkey and music by Tom Kitt. Janelle Lauer is musical director. 'Next to Normal' won three Tony Awards in 2009, including Best Original Score, and the Pulitzer Prize for Drama in 2010. The story centers on a suburban family learning to navigate the tricky territory of the mother's battle with bipolar disorder. The show has won accolades for its honest portrayal of the difficulties of managing mental health care, and the toll it takes on families. The TCR production features Tracie Hodina Van Pelt, Ian Goodrum, Jonathan Schmidt, Nikki Stewart, Steve Goedken and Alex Anderson.

/LITERATURE: Idra Novey in conversation with Garth Greenwell, Prairie Lights Books and Cafe, Free, 6:30 p.m.

/MUSIC: An Evening with Paa Kow Band, Gabe's, \$10, 10 p.m.

SCOPE presents: Daya, Blue Moose Tap House, \$12-15, 8 p.m.

/LITERATURE: Amy Parker in conversation with Marcus Burke, Prairie Lights Books and Cafe, Free, 7 p.m.

/THEATRE-AND-PERFORMANCE: Regina High School: 'High School Musical,' Coralville Center for the Performing Arts, \$10-20, 7 p.m.

Drew Lynch, Penguin's Comedy Club, \$16.50-18.50, 7:30 p.m.

Randy and Mr. Lahey of Trailer Park Boys, Gabe's, \$25-50, 8 p.m.

THU., FEB. 25

/CINEMA: For Your Consideration: 'A War,' FilmScene, \$6.50-9, 5:45 p.m.

Bijou Horizons: 'Mustang,' FilmScene, \$6.50-9, 8:30 p.m.

For Your Consideration: 'Spotlight,' FilmScene, \$6.50-9, 8:45 p.m.

/MUSIC: University of Iowa Jazz Performances, The Mill, \$3-5, 6:30 p.m.

FRI., FEB. 26

/COMMUNITY: Iowa City History Series with Tom Schulein: A History of Grocery Shopping in Iowa City Iowa City Senior Center, Free, 1 p.m.

Suds 'N Hugs

MOBILE PET GROOMING

Alleviate the Hassle—I Come to You.
www.sudsandhugs.com (319) 383-6641

LINE OF DESCENT

A NEW COMEDY BY WILLIAM McCUALEY

Directed by Sam Oshneroff

RIVERSIDE
THEATRE

JANUARY 29–
FEBRUARY 21, 2016

For tickets: (319) 338-7762 or www.riversidetheatre.org

Sponsored by New Pioneer Co-Op

/CRAFTY: Gryls Night Out: Wrapped Beaded Bracelet or Necklace, Beadology Iowa, \$58, 5 p.m.

/THEATRE-AND-PERFORMANCE: Jim Florentine, Penguin's Comedy Club, \$20-22.50, 7:30 p.m.

Opening Night: 'Next To Normal,' Theatre Cedar Rapids, \$24-34, 7:30 p.m.

Puppets & Pastries, Owl Glass Puppetry Center, \$15-20, 8 p.m.

/MUSIC: The Electric Koolaid Trio, Parlor City Pub and Eatery, Free, 8 p.m.

Rebirth Brass Band, The Englert Theatre, \$20-25, 8 p.m.

Jason Boland & The Stragglers, First Avenue Club, \$15, 8 p.m.

Muuy Biien, Gabe's, \$10, 9 p.m.

Jumbies with Parrandero Latin Combo, The Mill, Free, 9 p.m.

Wick-it with Unlimited Gravity, Blue Moose Tap House, \$12-15, 9 p.m.

Black Market Brass with The Low Down, Iowa City Yacht Club, Free, 10 p.m.

SAT., FEB. 27

/CRAFTY: Bezel a Rivoli Crystal, Beadology Iowa, \$68, 9 a.m.

Metal Bezels, Beadology Iowa, \$78, 1 p.m.

Herbal Preparation Series: Acetums, Elixirs and Tinctures, Public Space ONE, \$15-25, 1:30 p.m.

/CINEMA: 2016 Best Picture Festival: 'Room,' 'Spotlight,' 'Mad Max: Fury Road,' 'The Revenant,' Sycamore Cinema, \$28, 11:30 a.m.

/COMMUNITY: Mission Creek Fundraiser Party, The Englert Theatre, \$100, 5 p.m.

/MUSIC: Jazz After Five The Mill, Free, 6:30 p.m.
Twin Peaks with Uh Bones, Blue Moose Tap House, \$12-14, 8 p.m.

/THEATRE-AND-PERFORMANCE: Disney In Concert, Paramount Theatre, \$19-49, 7:30 p.m.
'Next To Normal,' Theatre Cedar Rapids, \$34, 7:30 p.m.
Jim Florentine, Penguin's Comedy Club, \$20-22.50, 7:30 p.m.

Wednesday, March 2nd

IMU MAIN LOUNGE

Doors at 7 • Show at 8

Tickets available at the IMU Welcome Center
and all Ticketmaster locations

MUSIC IS YOUR
PASSION.
IT'S OUR
PASSION TOO.

IOWA PUBLIC RADIO.
STUDIO ONE
90.9 FM

GUITARS | REPAIRS | LESSONS

215 Highway 965 Suite 3, North Liberty

(319) 459-1208

LOOK, A
REALTOR®

<http://see.forsale>

Ricardo Rangel Jr.
Ruhl&Ruhl REALTORS
1100 Fifth St. suite 201, Coralville
319.594.5203 Licensed in Iowa

Be famous. (kinda)

Writers wanted.

CONTACT:

editor@littlevillagemag.com

The Skin Kangaroo

Did you know? Facials are a relaxing and effective way to get relief from sinus pressure!

The steamer helps to soothe dry sinuses and breaks up mucus

Eucalyptus essential oils used during the facial act as an antiseptic and decongestant

Massaging of products on the face helps move lymph down and out

1324 5th Street, Coralville (319)621-4886
The_Skin_Kangaroo TheSkinKangaroo

EDITORS' PICKS

Combined Efforts Theatre Presents: 'LEAP!'

Coralville Center for the Performing Arts, Mon., Feb. 29 at 6 p.m., \$10-15
 Photo courtesy of LEAP!

'LEAP!' Coralville Center for the Performing Arts, \$10-15, Mon., Feb. 29 at 6 p.m. Celebrate the extra day in this leap year by attending an old-fashioned variety show presented by Iowa City's disability-inclusive theatre troupe, Combined Efforts Theatre. Host Christopher Okiishi links together a series of performances by CET company members and other community artists, including comedy, music and dance. Work from Combined Efforts' visual arts program will be on display in the lobby. 'LEAP!' is the company's first performance under new artistic director Michael Penick.

/THEATRE-AND-PERFORMANCE: Puppets & Pastries, Owl Glass Puppetry Center, \$15-20, 8 p.m.

MON., FEB. 29

/THEATRE-AND-PERFORMANCE: LEAP! Coralville Center for the Performing Arts, \$10-15, 7:30 p.m.

/FOODIE: Top Chef: Downtown, hotelVetro, \$45, 7 p.m.

/LITERATURE: Ethan Canin in conversation with Curtis Sittenfeld, Prairie Lights Books and Cafe, Free, 7 p.m.

SUN., FEB. 28

/THEATRE-AND-PERFORMANCE: Regina High School: 'High School Musical,' Coralville Center for the Performing Arts, \$10-20, 2 p.m.

Disney In Concert, Paramount Theatre, \$19-49, 2:30 p.m.

'Next To Normal,' Theatre Cedar Rapids, \$24-34, 2:30 p.m.

/EDUCATION: In Defense of Freedom: 33rd Annual UI Presidential Lecture University of Iowa, Free, 3:30 p.m.

/MUSIC: Northern Lights: A Chamber Singers Fundraiser Clinton Street Social Club, \$25, 5 p.m.

/CINEMA: Hollywood Live 2016, FilmScene, \$45, 6 p.m.

Hollywood Live! The Englert Theatre, \$10-45, 7 p.m.

TUE., MAR. 1

/FOODIE: Cedar Rapids Restaurant Week "The Hungry Games," DoubleTree by Hilton Hotel Convention Complex, Free, 8 a.m.

/SPORTS-AND-REC: Self Defense, Iowa City Senior Center, Free, 3 p.m.

/MUSIC: Southside Suicide Tour: Pouya, The Buffet Boys, Fat Nick, & \$uicide Boy\$, Blue Moose Tap House, \$20-40, 5:30 p.m.

/THEATRE-AND-PERFORMANCE: Imago's ZooZoo, The Englert Theatre, \$10-30, 6:30 p.m.

Eginton Alignment somatic movement education and therapy

Meg Eginton

MFA, RSME-T

"when physical therapy isn't enough"

www.VirtueMedicine.com 338-5190

Plaza Towers EgintonAlignment@gmail.com

TAXES tax preparation and bookkeeping

PLUS

302 2nd Street
 Coralville, IA 52241
 319.338.2799

taxespluslic@qwestoffice.net
 Walk-ins always welcome!

ONGOING

MONDAYS **Primetimers Potluck**, North Ridge Pavilion, 12 p.m. (3rd Monday) **Moeller Mondays**, Rozz-Tox, \$8-12, 8 p.m. **Open Mic**, The Mill, Free, 8 p.m. **Catacombs of Comedy**, Yacht Club, \$3, 10 p.m.

TUESDAYS **Acoustic Music Club**, River Music Experience, Free, 4:30 p.m. **Tuesday Evening Jazz**, Motley Cow Cafe, Free, 5:30 p.m. **Tom's Guitar Show**, Uptown Bill's, Free, 6 p.m. (last Tuesday) **Blues Jam**, Parlor City Pub and Eatery, Free, 7 p.m. **Underground Open Mic**, The Yacht Club, Free, 8 p.m. **Comedy & Open Mic Night**, Studio 13, Free, 9 p.m.

WEDNESDAYS **Music is the Word**: **Music on Wednesdays**, Iowa City Public Library, Free, 12 p.m. **Low Cost Yoga**, Public Space One, \$2, 5 p.m. **Honest Open Mic**, Lincoln Wine Bar, 6 p.m. **Burlington Street Bluegrass Band**, The Mill, \$5, 6 p.m. (2nd & 4th Wednesdays) **Open Mic Night**, Penguins Comedy Club, Free, 6:30 p.m. **Spoken Word**, Uptown Bill's, Free, 7 p.m. (1st Wednesday) **Open Mic**, Cafe Paradiso, Free, 8 p.m. **Karaoke Wednesdays**, Mondo's Saloon, Free, 10 p.m. **Open Stage**, Studio 13, 10 p.m. **Open Jam and Mug Night**, Yacht Club, Free, 10 p.m. **Late Shift at the Grindhouse**, FilmScene, \$4, 10 p.m. **Talk Art**, The Mill, Free, 10:30 p.m. (2nd & 4th Wednesdays)

THURSDAYS **I.C. Press Co-op open shop**, Public Space ONE, Free, 4 p.m. **Novel Conversations**, Coralville Public Library, Free, 7 p.m. (3rd Thursday) **Thursday Night Live Open Mic**, Uptown Bill's, Free, 7 p.m. **Daddy-O**, Parlor City Pub and Eatery, Free, 7 p.m. **Karaoke Thursday**, Studio 13, Free, 8 p.m. **New Tribe**, The Bar'ber Shop Tavern, Free, 8 p.m. **Gemini Karaoke**, Blue Moose, Free, 9 p.m.

FRIDAYS **Music is the Word: Music on Fridays**, Iowa City Public Library, Free, 12 p.m. **Friday Night Out**, Ceramics Center, 6:30 p.m. **FAC**

Dance Party, The Union Bar, 7 p.m. **Sasha Belle presents: Friday Drag & Dance Party**, Studio 13, 8 p.m. **SoulShake**, Gabe's, Free, 10 p.m.

SATURDAYS **Family Storytime**, Iowa City Public Library, Free, 10:30 a.m. **I.C. Press Co-op open shop**, Public Space ONE, Free, 12 p.m. **Saturday Night Music**, Uptown Bill's, Free, 7 p.m. **Elation Dance Party**, Studio 13, 9 p.m.

SUNDAYS **Live Music**, Sutliff Cider Company, 3 p.m. **Legends League**, Borlaug Elementary, 4:30 p.m. **Drag U**, Studio 13, 8 p.m. **Pub Quiz**, The Mill, \$1, 9 p.m.

/CINEMA: For Your Consideration, FilmScene, \$6-9 (through Feb. 25), 2016 Best Film Festival, Sycamore Cinema, \$28 (Feb. 20 and 27)

/THEATRE-AND-PERFORMANCE: 'Line of Descent', Riverside Theatre, \$12-30 (through Feb. 21), **Regina High School: 'High School Musical'**, Coralville Center for the Performing Arts, \$10-20, (Feb. 25-28), **'Next to Normal'**, Theatre Cedar Rapids, \$24-34, (opens Feb. 26)

/ART-AND-EXHIBITION: Siberia: In the Eyes of Russian Photographers, Faulconer Gallery (through Mar. 20), **Beverly Semmes: FRP**, Faulconer Gallery (through Mar. 20), **Benjamin's Banquet ... Our Relationship with Food**, The Chait Galleries Downtown (through Mar. 27), **Fidencio Martinez: Legalities of Being**, Legion Arts CSPS Hall (through April 3), **Seema Kapur: Rivers and Bridges**, Legion Arts CSPS Hall (through April 3), **Open Call: ICE CREAM: The Iowa City Expo for Comics & Real Eclectic Alternative Media**, Public Space ONE (through April 9), **Living with Pots: Ceramics from the Eric Dean and Todd Thelen Collection**, Cedar Rapids Museum of Art (through April 10), **Joanne Ribble: Artist and Advocate**, Cedar Rapids Museum Of Art (through April 30), **Grant Wood and Marvin Cone: Barns, Farms, and America's Heartland**, Cedar Rapids Museum Of Art (through May 15), **Twist and Shout**, Public Space ONE (opens Feb. 19)

OPEN CALL!

Have an audition or submission deadline coming up? Email details to arts@littlevillagemag.com.

THEATRE:

City Circle Acting Company: Auditions for '1776,' under director Pauline Tyler, will be held Saturday, Feb. 20 and Sunday, Feb. 21 from 2-6 p.m. each day. If necessary, callbacks will be Monday, Feb. 22 at 7 p.m. Details and requirements at citycircle.org.

Combined Efforts Theatre: Iowa City's disability-inclusive theatre is holding auditions for 'Middleville' on Thursday, Feb. 18 at 6:30 p.m. in Meeting Room B at the Iowa City Public Library. Many roles available for school-aged children. See more on CET's Facebook page.

Dreamwell Theatre: Now accepting director proposals for the 2016-17 season. The shows for the season, all available at the Iowa City Public Library, are: 'Mine' (Laura Marks), 'Dead Man's Cell Phone' (Sarah Ruhl), 'Antigone' (Mac Wellman), 'Down the Road' (Lee Blessing) and 'Consider the Oyster' (David MacGregor). Send emails of interest to chuck@dreamwell.com by Monday, Feb. 29.

VISUAL ART:

Mission Creek/PS1: Registration now open for ICE CREAM: The Iowa City Expo for Comics + Real Eclectic Alternative Media. The fair will happen on Apr. 9 as part of the Mission Creek Festival. Cost is \$10 for a half table. Cartoonists, zinesters and handmade book artists are invited to email icecream@publicspaceone.com to reserve a spot.

Summer of the Arts: Student artists in high school and above are invited to apply for the Emerging Artists Pavilion at the Iowa Arts Festival. Applicants must reside in Iowa, but may attend school out of state. Deadline is Mar. 21. More info at www.summeroftheARTS.org.

MUSIC:

Irish District Festival: Applications now open for the 1st Annual Band Slam Jam. Competing bands must have 2 or more members, all of which must be 21 or younger. They can never have played the Irish District Festival before, and they must be from the Cedar Rapids area. Entry deadline is Feb. 20. See www.irishdistrictfest.com for more.

kimschillig.com
319-248-3316

VENUE GUIDE

Missing a venue? Send details to:
Calendar@LittleVillageMag.com

IOWA CITY

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

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

Chait Galleries Downtown 218 E Washington St, (319) 338-4442, thegalleriesdowntown.com

Clinton Street Social Club 18 S Clinton St, (319) 351-1690, clintonstreetsocial.com

Englert Theatre 221 E Washington St, (319) 688-2653, englert.org

FilmScene 118 E College St, (319) 358-2555, icfilmscene.org

First Avenue Club, 1550 S 1st Ave, (319) 3a37-5527, firstavenueclub.com

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

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

Iowa City Community Theatre 4261 Oak Crest Hill Rd SE, (319) 338-0443, iowacitycommunitytheatre.com

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

Iowa City Senior Center 28 S Linn St, (319) 356-5220, icgov.org

Iowa City Yacht Club 13 S Linn St, (319) 337-6464, iowacityyachtclub.com

Iowa Memorial Union 125 N Madison St, (319) 335-3041, imu.uiowa.edu

Lasansky Corporation Gallery 216 E Washington St, (319) 337-9336, lasanskyart.com

M.C. Ginsberg Objects of Art 110 E Washington St, (319) 351-1700, mcginsberg.com

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

Old Capitol Museum 21 N Clinton St, (319) 335-0548, uiowa.edu/oldcap

Prairie Lights Books & Cafe 15 S Dubuque St, (319) 337-2681, prairielights.com

Public Space One 120 N Dubuque St, (319) 331-8893, publicspaceone.com

Riverside Theatre 213 N. Gilbert Street, Iowa City riversidetheatre.org

Sycamore Cinema 1602 Sycamore St, (319) 358-6773, marcustrategies.com

Taag Studios and Art Expressions 1041 Arthur St, (319) 855-4755, taagstudios.org

Terry Trueblood Recreation Center 4213 Sand Rd SE, icgov.org

Trumpet Blossom Cafe 310 E Prentiss St, (319) 248-0077, trumpetblossom.com

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

University of Iowa Museum of Natural History 17 N Clinton St, (319) 335-0480, uiowa.edu/mnh

Uptown Bill's 730 S Dubuque St, (319) 339-0804, uptownbills.org

CEDAR RAPIDS/MARION

African American Museum of Iowa, 55 12th Ave aSE, (319) 862-2101, blackiowa.org

Brucemore Mansion 2160 Linden Dr SE, (319) 362-7375, brucemore.org

Cedar Rapids Museum of Art, 410 Third Avenue SE, (319) 366-7503, crma.org

Cedar River Landing, 301 F Ave NW, Cedar Rapids, IA, (319) 364-1854, cedar-river-landing.com

Cocktails and Company, 1625 Blairs Ferry Rd, Marion, IA, (319) 377-1140, cocktails-company.com

Giving Tree Theatre, 752 10th St, Marion, IA, (319) 213-7956, givingtreetherater.com

Hawkeye Downs Speedway and Fairgrounds 4400 6th St SW, (319) 365-8656, hawkeyedownsspeedway.com

Indian Creek Nature Center 6665 Otis Rd SE, (319) 362-2876, indiancreeknaturecenter.org

JM O'Malley's 1502 H Ave NE, (319) 369-9433

Legion Arts CSPS Hall 1103 3rd St SE, (319) 364-1580, legionarts.org

Lion Bridge Brewing Company, 59 16th Ave SW, (319) 200-4460, lionbridgebrewing.com

Little Bohemia 1317 3rd St SE, (319) 366-6262

Mahoney's 1602 E Ave NE, (319) 364-5754

McGrath Amphitheatre 475 1st St SW, (319) 286-5760, mcgrathamphitheatre.com

National Czech and Slovak Museum 1400 Inspiration Place SW, nccsmi.org

Newbo City Market 1100 3rd St SE, (319) 200-4050, newbocitymarket.com

Opus Concert Cafe 119 Third Ave SE, (319) 366-8203, orchestraiowa.org

Paramount Theatre 123 3rd Ave SE, (319) 398-5211, paramounttheatrecr.com

Parlor City Pub & Eatery 1125 3rd St SE, (319) 247-0000, parlorycitypub.com

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

Q Dogs BBQ 895 Blairs Ferry Rd, Marion, IA, (319) 826-6667, qdogsbbqcompany.com

Shores Event Center 700 16th St NE, (319) 775-5367, shoresevencenter.com

Tailgators 3969 Center Point Rd NE, (319) 393-6621, tailgatorslive.com

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

US Cellular Center 370 1st Avenue NE | (319) 398-5211, uscellularcenter.com

Veterans Memorial Stadium 950 Rockford Rd SW, (319) 363-3887

CORALVILLE

The Bar'ber Shop Tavern 218 1st Ave, (319) 351-3488, bar-bershop.com

Cafe Crema 411 2nd St, (319) 338-0700, facebook.com/caffecrema.us

Coralville Center for the Performing Arts, 1900 Country

PS1

You Artistry Collaborative

Kick-off, Feb. 11, 2016

Photo by Britt Fowler

Club Dr., (319) 248-9370, coralvillearts.org

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

Coralville Recreation Center 1506 8th St, (319) 248-1750, coralville.org

Iowa Children's Museum 1451 Coral Ridge Ave, (319) 625-6255, theicrm.org

Luxe Interiors 920 E 2nd Ave suite 110, (319) 354-9000, luxeinteriors

New Pioneer Food Co-op 1101 2nd St, (319) 358-5513, newpi.coop

NORTH LIBERTY

North Liberty Community Center 520 W Cherry St, (319) 626-5701, northlibertylibrary.org

AMANA

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

Old Creamery Theatre, 38th Ave, Amana, (319) 622-6262, oldcreamery.com

MT. VERNON / LISBON

Lincoln Winebar 125 First St NW, Mt Vernon, (319) 895 9463, foodisimportant.com

Sutliff Cider 382 Sutliff Road, Lisbon, (319) 455-4093, sutliffcider.com

RIVERSIDE

Riverside Casino & Golf Resort 3184 Highway 22, (319) 648-1234, riversidecasinoandresort.com

FAIRFIELD

The Arbor Bar 60 W Burlington, Fairfield (641) 209-1821, [www.thebarbar.com](http://thebarbar.com)

Cafe Paradiso 101 N Main St, (641) 472-0856, cafeparadiso.net

GRINNELL

The Gardener Lounge 1221 6th Ave, (641) 269-3317, grinnellconcerts.com

The Faulconer Gallery 1108 Park St, (641) 269-4660, grinnell.edu/faulconergallery

QUAD CITIES

Adler Theatre 136 E 3rd St, Davenport, (563) 326-

ADVERTISER INDEX

8500, adlertheatre.com

Circa 21 Dinner Playhouse 1828 3rd Ave, Rock Island, (309) 786-7733, circa21.com

Figge Art Museum 225 W 2nd St, Davenport, (563) 326-7804, figgeartmuseum.org

Isle of Capri Casino 1777 Isle Parkway, Bettendorf, (563) 359-7280, isleofcapricasinos.com

Rock Island Brewing Co. 1815 2nd Ave, Rock Island, (319) 793-1999, ribco.com

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

River Music Experience 129 Main St, Davenport, (563) 326-1333, rivermusicexperience.com

iWireless Center 1201 River Dr, Moline, (309) 764-2001, iwirelesscenter.com

ANAMOSA / STONE CITY

General Store Pub 12612 Stone City Rd, (319) 462-4399, generalstorepub.com

MAQUOKETA

Ohnward Fine Arts Center 1215 E Platt St, (563) 652-9815, ohnwardfineartscenter.com

Codfish Hollow Barnstormers 5013 288th Ave, codfishhollowbarnstormers.com

DUBUQUE

The Bell Tower Theater 2728 Asbury Rd Ste 242, (563) 588-3377, belltowertheater.net

The Blu Room at Breezers Pub 600 Central Ave, Dubuque, (563) 582-1090

Diamond Jo Casino 301 Bell St, (563) 690-4800, diamondjodubuque.com

Eronel 285 Main St, eroneldbq.com

Five Flags Center 405 Main St, (563) 589-4254, fiveflagscenter.com

The Lift 180 Main St, 563-582-2689, theliftdubuque.com

Matter Creative Center 140 E 9th St, (563) 556-0017, mattercreative.org

Monks 373 Bluff St, (563) 585-0919, facebook.com/MonksKoffeePub

Mystique Casino 1855 Greyhound Park Rd, (563) 582-3647, mystiquedbq.com

CLINTON

Wild Rose Casino 777 Wild Rose Dr, (563) 243-9000, wildrosesorts.com/clinton

Showboat Theater 303 Riverside Rd, (563) 242-6760, clintonshowboat.org

DES MOINES

Des Moines Social Club 900 Mulberry St, (515) 369-3673, desmoinessocialclub.org

Civic Center 221 Walnut St (515) 246-2300, desmoinesperformingarts.org

El Bait Shop 200 SW 2nd St (515) 284-1970 elbaitshop.com

Gas Lamp 1501 Grand Ave (515) 280-3778, gaslampdsm.com

Vaudeville Mews 212 4th St, (515) 243-3270, booking@vaudemvews.com

Wooly's 504 E Locust, (515) 244-0550, woolysdm.com

965 GUITARS (29)

BLUE MOOSE TAP HOUSE (28)

CACTUS 2 (24)

CZECH VILLAGE / NEW BOHEMIA CO-OP (15)

- BREWHEDIA

- THE GARDEN WREN

- MAD MODERN

- NEXT PAGE BOOKS

- BLACK EARTH GALLERY

- NEWBO CITY MARKET

- DUMPLING DARLING

- DELVE M.I.Y.

- NEW BO MERCANTILE

- MAGGIE'S FARM PIZZA

DAI GWILLIAM (35)

THE DREAM CENTER (26)

THE ENGLERT THEATRE (23)

EPIC FUNCTIONAL MEDICINE CENTER (40)

ERC (35)

FILM SCENE (39)

FOUR SQUARE MEALS (13)

HEADROOM SCREENING SERIES (17)

IOWA CITY PUBLIC LIBRARY (37)

IOWA PUBLIC RADIO (29)

KCCK JAZZ 88.3 (18)

KIM SCHILLIG (31)

MAESTRO EMPANADAS (13)

MEG EGINTON (30)

META COMMUNICATIONS (4)

THE MILL (13)

MISSION CREEK (19)

NORTHSIDE MARKETPLACE (25)

- HIGH GROUND

- JOHN MACATEE, D.O.

- OASIS FALAFEL

- ARTIFACTS

- MOTLEY COW

- HOME EC. WORKSHOP

- DODGE ST. TIRE

- R.S.V.P.

- BLUEBIRD DINER

- THE BROWN STREET INN

OBERMANN CENTER (9)

PED MALL CO-OP (20)

- RAGSTOCK

- REVIVAL

- RAYGUN

- YOTOPIA

- FORBIDDEN PLANET

REUNION BREWERY (27)

RICARDO RANGEL, JR., REALTOR (29)

RIVERSIDE THEATRE (28)

SCOPE PRODUCTIONS (29)

SCRATCH CUPCAKERY (10)

SOUTH LINN STREET CO-OP (21)

- RECORD COLLECTOR

- ZEN SALON & SPA

- THE KONNEXION

- RELEASE BODY MODIFICATIONS

- ICPL

- THE CONVENIENCE STORE

SOUTH OF BOWERY CO-OP (10-11)

- ZAZA'S

- BROKEN SPOKE

- AERO RENTAL

- GOODFELLOW PRINTING

- WHITEDOG AUTO

- OLD CAPITOL SCREENPRINTERS

- THE COTTAGE BAKERY

- IOWA CITY TIRE

- GRAPHIC PRINTING & DESIGNS

- GUMBY'S PIZZA & WINGS

- MUSICIAN'S PRO SHOP

- WORLD OF BIKES

- CRITICAL HIT

- TECHNIGRAPHICS

- RUMOURS SALON

- THE KIRKWOOD ROOM

- CROWDED CLOSET THRIFT SHOP

- GEOFF'S BIKE & SKI

SUDS 'N HUGS (28)

TAXES PLUS (30)

THAT CELLULAR PLACE (2)

THE SECOND ACT (39)

THE SKIN KANGAROO (30)

ZEPHYR PRINTING & DESIGN (34)

PLEASE SUPPORT OUR ADVERTISERS!

ZEPHYR
printing & design

Now with 2 Locations

124 E. Washington St.
Iowa City, IA 52240

411 2nd St., Ste. C
Coralville, IA 52241

IF CARS GO ELECTRIC, HOW DO WE PAY FOR HIGHWAYS WITHOUT A GAS TAX?

If plug-in cars become a reality, how will we pay for highways without a federal gas tax? —Steve Phelan

You're right that relying on a federal gas tax to pay for highway upkeep is an unsustainable scenario, Steve, but you're not exactly describing some distant carbon-free future. It ain't working now, either.

Consider: The nation's roadways are supported by a tax on gas that goes into the Highway Trust Fund, established in 1956 to help build the interstate system. This arrangement derives from the quaint notion that the feds should be responsible for a few basic infrastructure-related commitments—say, drivable roads. But that proposition's been in question at least since 1993, which was the last time Congress could agree to raise the gas tax (currently 18.4 cents per gallon for regular, 24.4 cents for diesel). According to one estimate, adjusted for inflation the value of the tax fell 28 percent from 1997 to 2011.

To put it mildly, we're not keeping pace. A recent study by the American Society of Civil Engineers found that the U.S. will need to invest \$2.7 trillion by 2020 to maintain roads, bridges and transit systems. The federal levy (there are state and local taxes, too) currently pulls in about \$30 billion a year, which, you'll notice, isn't quite going to make it. We can expect things to get worse. Not only has the tax not gone up; gas sales have been more or less stagnant since 2002. And the Department of Energy expects revenues to decline as much as 21 percent (from 2013 levels) by 2040.

Most of that has to do with stricter fuel-economy standards, and not a whole lot with any widespread adoption of electric cars. Indeed, in 2014 Americans bought a mere 123,000 new electric vehicles, out of a total of 16.5 million new vehicles sold nationwide.

According to government projections, just 7 percent of the cars on the road in 2040 will be hybrid or electric-powered. So, to sum up:

1. Some means are needed for dramatically increasing the revenue going to U.S. roads, bridges, etc.

2. Electric vehicles, while depriving the trust fund of a little bit of cash, won't make the situation appreciably worse than it already is.

Still, if we figure out a way to wean ourselves from the gas tax now, we'll be better equipped for some eventual future that involves more widespread use of electric cars and other non-gas-burning vehicles. (High-speed long-distance rail? Hey, a guy can dream ...) Ideas floated in this regard include a federal tax on the purchase of new vehicles, an annual tax on vehicle registrations and a mileage-based tax.

Of these, the mileage-based user fee, or MBUF, seems to have the greatest traction. California is currently looking for 5,000 volunteer drivers for a pilot program to

determine the feasibility of such a regime; Oregon has signed up more than 1,000 since last July. It makes sense on its face, but some logistical issues present themselves: How, for instance, to track the mileage? One way would be an annual odometer inspection, but doing away with the relatively painless per-gallon tax add-on and replacing it with a

yearly lump sum is going to be a tough sell for consumers. What about a device in the car that records mileage continuously—say, via GPS? This raises obvious, and understandable, concerns about privacy; it's not like the government doesn't have access to enough of your personal data already. A study undertaken by the Colorado Department of

Transportation investigating the idea of an MBUF system neatly encapsulates the challenges to its implementation: the authors concluded that Colorado would be best off as a "near follower," rather than a "national leader," in adopting MBUF. In other words, let somebody else figure out the details, and then we'll think about it.

That's at the state level, of course. Might such a system be adopted nationally, such as

meets the funding needs of the country's crumbling transportation infrastructure? Don't be ridiculous. Meanwhile, this time last year President Obama had just floated a plan to bolster the transportation fund with a 14 percent repatriation tax on offshore cash held by U.S. corporations—a perfectly fine proposal, and one with zero chance of becoming reality in the current political climate.

It's possible we're not thinking nearly far enough outside the box here. A recent *Wall Street Journal* article suggested that, with the dual advent of self-driving cars and ride-sharing concepts such as Uber, individual vehicle ownership might swiftly be on its way out—and good riddance: the piece noted that in the U.S., the usage rate for cars is 5 percent, meaning that the other 95 percent of the time they just sit in the driveway. In the paradigm-shifting scenario envisioned, travelers wouldn't own their driverless cars; they'd pay by the mile. This still doesn't solve how to pay for roads, of course. Some things even Silicon Valley can't fix. ▀

—Cecil Adams

New Era for ERC

**START YOUR
CAREER.
EXPLORE OPEN
POSITIONS.**

**Customer Service and
Sales Positions Available**

Full Time and Part Time

**Flexible Shifts, Daytime,
Evening and Weekend
Hours Available**

\$20,800 - \$36,000

www.ercbpo.com/careers
2937 Sierra Court Iowa City
(888) 387-1989

dai gwilliam
ATTY AT LAW — IOWA CITY

Family Law & Divorce
Bankruptcy
Criminal Defense
General Practice

432 E. Bloomington St., Iowa City
daigwilliam.com (319) 354-6000

Dear Kiki,
I don't know what to do with the idea of "commitment." What if I don't think I want a longterm relationship, in general, but I do want one with the specific person I'm dating? (It feels like an important distinction, somehow.) What if I don't care about marriage, but I crave some kind of manifestation of commitment anyhow? What is "commitment" anyway, if I know there is no such thing, in love, as a guarantee? It's hard for me to articulate what I want to my partner when I can't answer these questions.

Signed, Commitment-Probe

Hi Darling,

I've been thinking a lot about "projection" in relationships lately. What I mean by projection is taking a feeling inside of you, bundling it up in a thought process and believing it comes from someone else. If you think, "She's perfect," and that determines how she "should" feel about you (positive or negative, depending on your self-es-

wrong with not wanting marriage but wanting signs of commitment; you could say that you wanting a LTR with your partner is inconsistent with your values, but you could also say it's romantic.

I do think, however, that there's going to be a lot of subtle to very unsubtle pressure in your airspace telling you there is something wrong with what you want. Marriage is institutional for a reason: It can act as a control to our projections. Two people may fundamentally disagree about what commitment looks like, but if they both invest meaning in marriage, they can use that vow as a way to hide from what

Marriage is institutional for a reason.

team), that's a projection. Her being perfect is not a fact, it's a thought that you have because of the way you feel about her. (To quote Rodgers & Hammerstein, "Do I want you because you're wonderful, or are you wonderful because I want you?") I'm going into this because I think there are few things that occasion projections like commitment.

You're working through your thoughts about commitment arising from feelings of love and attachment you feel for your partner—and that's a good thing! I think that feeling comfortable verbalizing these thoughts, to me, to friends and confidants, perhaps to your partner, is going to be a valuable experience as you come to your own personal answers. There's nothing

they really want. They can use marriage to create an outside authority that determines the shape of their relationship. Being honest about what you want, including your ambivalence, is a threat to people who don't want to think too deeply about what they're doing and feeling.

Closer to home, you may face rejection. Not because what you want is wrong or impractical, but because your partner might not want what you want. And, sometimes, people can hear "I don't want xyz" and project "I don't love you" onto you. You'll have to face your own expectations and the attitudes you're projecting on your partner and see if they can stand on real feet. Good luck! xoxo, Kiki ▀

Questions about love and sex in the city of Iowa City can be submitted to dearkiki@littlevillagemag.com, or anonymously at littlevillagemag.com/dearkiki. Questions may be edited for clarity and length, and may appear either in print or online at littlevillagemag.com.

INTELLIGENT DESIGN

Wired.com's most recent "Absurd Creature" feature shows a toad devouring a larva of a much-smaller beetle, but the "absurdity" is that the larva is in charge and that the toad will soon be beetle food. The larva's Darwinian advantage is that, inside the toad, it bites the hapless "predator" with its hooked jaws and then secretes enzymes to begin decomposing the toad's tissue (making it edible)—and provoking it to vomit the still-alive larva.

GREAT ACHIEVEMENTS IN LAZINESS

An 80-year-old man and a 37-year-old woman were ticketed in separate incidents in Canada the week of Jan. 18 when police spotted them driving cars completely caked in snow except for a small portion of the windshield. The man, from Brussels, Ontario, was driving a car resembling a "pile of snow on the road." The Halifax, Nova Scotia, woman's car was, a police statement said, "a snowbank with four wheels."

GREAT ART!

Fed up with the "pretense" of the art world, performer (and radio personality) Lisa Levy of Brooklyn, New York, sat on a toilet, naked and motionless, at the Christopher Stout Gallery in January to protest artists' "BS" by presenting herself in the "humblest" way she could imagine. Visitors were invited to sit on a facing toilet (clothed or not) and interact with her in any way except for touching. Levy told the *Bushwick Daily* website that too much "ego," "like a drug," "distorts your reality."

WAIT, WHAT?

- In January, the U.S. Department of Justice's inspector general recommended closing down a program of the department's Drug Enforcement Administration that paid employees of other federal agencies (Amtrak and the beloved Transportation Security Administration) for tips on suspicious passengers. (The program apparently ignored that federal employees have such a duty even without a bounty.) DEA was apparently interested in passengers traveling with large amounts of cash—which DEA could potentially seize if it suspected the money came from illegal activity (and also, of course, then keep the money under federal forfeiture law). According to the inspector general, the tipping TSA agent was to be rewarded with a cut of any forfeited money.

- Chiropractor William DeAngelo of Stratford, Connecticut, was charged with assault in January after an employee complained that she was ordered to lie down on a table and let DeAngelo apply electrical shocks to her back—as punishment for being the office gossip, spreading rumors about colleagues. DeAngelo said he was reacting to complaints from patients and staff, but seemed to suggest in a statement to police that he was only "re-educating" the woman on how to use the electrical stimulator in the office's practice (though she felt the need to report to a hospital afterward).

BRIGHT IDEAS

- Christopher Lemek Jr. was arrested in Palmer, Massachusetts, in January and charged in a New Year's Eve hit-and-run accident that took a pedestrian's life. Lemek emerged as a suspect a few days after the collision when police, visiting his home, noticed freshly disturbed earth in his backyard. Eventually Lemek confessed to literally burying the evidence—using a construction vehicle to crush his truck and an excavator to dig up his backyard and drop the truck into it.
- No Need for a Pre-Nup: The 20-year New York marriage of Gabriel Villa, now 90, and Cristina Carta Villa, now 59, apparently had its happy moments, but as Cristina found out when things went bad recently, Gabriel had attempted to protect himself shortly after the wedding—by obtaining a Dominican Republic divorce and keeping it secret. Cristina found out only when she realized in a property accounting that her name was not on the deed to their Manhattan apartment. (She is challenging that divorce as improper even under Dominican law.)

SUSPICIONS CONFIRMED

- Several Connecticut state troopers involved in a DUI checkpoint in September were apparently caught on video deliberating whether to make up charges against a (perhaps obnoxious) checkpoint monitor. Veteran protester Michael Picard, 27, posted the videos on his YouTube page in January, showing troopers (illegally) confiscating Picard's camera and suggesting among themselves various charges they could write up

(at least some not warranted by evidence) to, as one trooper was heard imploring, "cover our asses." (The troopers returned the camera after deliberating, but seemed unaware that it had been running during the entire incident.) State police internal affairs officers are investigating.

OOPS!

Private Parts: (1) A middle-aged woman reported to a firehouse in Padua, Italy, in January to ask for help opening a lock for which she had misplaced the key. It turned out that the lock was to the iron chastity belt she was wearing—of her own free will, she said (because she had recently begun a romantic relationship that she wanted not to become too quickly sexual). (2) Firefighters in Osnabrück, Germany, told Berlin's *The Local* that in two separate incidents in December, men had come to their stations asking for help removing iron rings they had placed on their penises to help retain erections. (The Local, as a public service, quoted a prominent European sexual-aid manufacturer's recommendation to instead use silicone rings, which usually do not require professional removal.)

RECURRING THEMES

Few matters in life are weirder than the Scottish love of haggis (sheep's liver, heart, tongue and fat, blended with oats and seasonings, boiled inside a sheep's stomach to achieve its enticing gray color!), and in January, in honor of the Scottish poet-icon Robert Burns, prominent Peruvian chef

Mitsuharu Tsumura joined Scotland's

Paul Wedgwood to create haggis from, instead of sheep, guinea pig.

Wedgwood said he was "proud" to raise haggis "to new gastronomic levels."

LEAST COMPETENT CRIMINALS

Kristina Green, 19, and Gary Withers, 38, both already on probation, were arrested in Encinitas, California, in December after an Amazon.com driver reported them following his delivery truck and scooping up packages as soon as he dropped them off. Inside the pair's car, officers found numerous parcels and mail addressed to others plus a "To Do" list that read, "steal mail and shoplift." ▀

—Chuck Shepherd

musicistheword is the Iowa City Public Library's nine-month musical celebration to welcome the **University of Iowa School of Music** to downtown Iowa City. Join us for free weekly programs focused on all things musical.

february events

- 17 5:00-6:00pm | Meeting Room A
Traditional Chinese Music Performance – Wu Man
Wu Man is an internationally renowned pipa (Chinese lute) virtuoso.
- 18 7:00-9:30pm | Meeting Room A
Movie – Adventures of Robin Hood
Nathan Platte, Assistant Professor of Musicology, UI School of Music will introduce the film and give a short history of the Academy Award for Best Original Score. *The Adventures of Robin Hood* (1938) 102 min. is a swashbuckler film about the Saxon knight, Robin Hood, who fights back as an outlaw leader against Prince John and the Norman lords. Erich Wolfgang Korngold was awarded the Best Original Score at the 11th Academy Awards.
- 20 2:00-3:00pm | Meeting Room A
Family Event – Dancers in Company
This show features dances that investigate local and global issues.
- 24 12:00-1:00pm | Lobby
Music on Wednesdays – Anthony Arnone
- 26 12:00-1:00pm | Meeting Room A
Music on Friday – UI School of Music Students

march events

- 1 6:00-7:00pm | Meeting Room A
Winter Reading Program Pizza & Popcorn Party
- 7:00-9:00pm | Robert A. Lee Rec Center
Yahoo Drummers at the Recreation Center Gymnastics Room

icpl.org/mitw

ASTROLOGY

ROB BREZSNY

PISCES (Feb. 19-March 20): In the long-running TV show *M*A*S*H*, the character known as Sidney Freedman was a psychiatrist who did his best to nurture the mental health of the soldiers in his care. He sometimes departed from conventional therapeutic approaches. In the series finale, he delivered the following speech, which I believe is highly pertinent to your current quest for good mental hygiene: "I told you people something a long time ago, and it's just as pertinent today as it was then. Ladies and gentlemen, take my advice: Pull down your pants and slide on the ice."

ARIES (March 21-April 19): "Old paint on a canvas, as it ages, sometimes becomes transparent," said playwright Lillian Hellman. "When that happens, it is possible to see the original lines: a tree will show through a woman's dress, a child makes way for a dog, a large boat is no longer on an open sea." Why does this happen? Because the painter changed his or her mind. Early images were replaced, painted over. I suspect that a metaphorical version of this is underway in your life. Certain choices you made in the past got supplanted by choices you made later. They disappeared from view. But now those older possibilities are re-emerging for your consideration. I'm not saying what you should do about them. I simply want to alert you to their ghostly presence so they don't cause confusion.

TAURUS (April 20-May 20): Let's talk about your mouth. Since your words flow out of it, you use it to create and shape a lot of your experiences. Your mouth is also the place where food and drink enter your body, as well as some of the air you breathe. So it's crucial to fueling every move you make. You experience the beloved sense of taste in your mouth. You use your mouth for kissing and other amorous activities. With its help, you sing, moan, shout, and laugh. It's quite expressive, too. As you move its many muscles, you send out an array of emotional signals. I've provided this summary in the hope of inspiring you to celebrate your mouth, Taurus. It's prime time to enhance your appreciation of its blessings!

GEMINI (May 21-June 20): Coloring books for adults are best-sellers. Tightly-wound folks relieve their stress by using crayons and markers to brighten up black-and-white drawings of butterflies, flowers, mandalas, and pretty fishes. I highly recommend that you avoid this type of recreation in the next three weeks, as it would send the wrong message to your subconscious mind. You should expend as little energy as possible working within frameworks that others have made. You need to focus on designing and constructing your own frameworks.

CANCER (June 21-July 22): The Old Testament book of Leviticus presents a long list of forbidden activities, and declares that anyone who commits them should be punished. You're not supposed to get tattoos, have messy hair, consult oracles, work on Sunday, wear clothes that blend wool and linen, plant different seeds in the same field, or eat snails, prawns, pigs, and crabs. (It's OK to buy slaves, though.) We laugh at how absurd it would be for us to obey these outdated rules and prohibitions, and yet many of us retain a superstitious loyalty toward guidelines and beliefs that are almost equally obsolete. Here's the good news, Cancerian: Now is an excellent time to dismantle or purge your own fossilized formulas.

LEO (July 23-Aug. 22): "I would not talk so much about myself if there were anybody else whom I knew as well," said the philosopher and naturalist Henry David Thoreau. In accordance with your astrological constitution, Leo, I authorize you to use this declaration as your own almost any time you feel like it. But I do suggest that you make an exception to the rule during the next four weeks. In my opinion, it will be time to focus on increasing your understanding of the people you care about -- even if that effort takes time and energy away from your quest for ultimate self-knowledge."

Don't worry: You can return to emphasizing Thoreau's perspective by the equinox.

VIRGO (Aug. 23-Sept. 22): You are entering the inquisitive phase of your astrological cycle. One of the best ways to thrive during the coming weeks will be to ask more questions than you have asked since you were five years old. Curiosity and good listening skills will be superpowers that you should strive to activate. For now, what matters most is not what you already know but rather what you need to find out. It's a favorable time to gather information about riddles and mysteries that have perplexed you for a long time. Be super-receptive and extra wide-eyed!

LIBRA (Sept. 23-Oct. 22): Poet Barbara Hamby says the Russian word *ostyot* can be used to describe "a cup of tea that is too hot, but after you walk to the next room, and return, it is too cool." A little birdie told me that this may be an apt metaphor for a current situation in your life. I completely understand if you wish the tea had lost less of its original warmth, and was exactly the temperature you like, neither burning nor tepid. But that won't happen unless you try to reheat it, which would change the taste. So what should you do? One way or the other, a compromise will be necessary. Do you want the lukewarm tea or the hot tea with a different flavor?

SCORPIO (Oct. 23-Nov. 21): Russian writer Ivan Turgenev was a Scorpio. Midway through his first novel *Rudin*, his main character Dmitrii Nikolaevich Rudin alludes to a problem that affects many Scorpions. "Do you see that apple tree?" Rudin asks a woman companion. "It is broken by the weight and abundance of its own fruit." Ouch! I want very much for you Scorpions to be spared a fate like that in the coming weeks. That's why I propose that you scheme about how you will express the immense creativity that will be welling up in you. Don't let your lush and succulent output go to waste.

SAGITTARIUS (Nov. 22-Dec. 21): Asking you Sagittarians to be patient may be akin to ordering a bonfire to burn more politely. But it's my duty to inform you of the cosmic tendencies, so I will request your forbearance for now. How about some nuances to make it more palatable? Here's a quote from author David G. Allen: "Patience is the calm acceptance that things can happen in a different order than the one you have in mind." Novelist Gustave Flaubert: "Talent is a long patience." French playwright Moliere: "Trees that are slow to grow bear the best fruit." Writer Ann Lamott: "Hope is a revolutionary patience." I've saved the best for last, from Russian novelist Irène Némirovsky: "Waiting is erotic."

CAPRICORN (Dec. 22-Jan. 19): "If you ask for help it comes, but not in any way you'd ever know." Poet Gary Snyder said that, and now I'm passing it on to you, Capricorn. The coming weeks will be an excellent time for you to think deeply about the precise kinds of help you would most benefit from -- even as you loosen up your expectations about how your requests for aid might be fulfilled. Be aggressive in seeking assistance, but ready and willing to be surprised as it arrives.

AQUARIUS (Jan. 20-Feb. 18): For a limited time only, 153 is your lucky number. Mauve and olive are your colors of destiny, the platypus is your power animal, and torn burlap mended with silk thread is your magic texture. I realize that all of this may sound odd, but it's the straight-up truth. The nature of the cosmic rhythms are rather erratic right now. To be in maximum alignment with the irregular opportunities that are headed your way, you should probably make yourself magnificently mysterious, even to yourself. To quote an old teacher, this might be a good time to be "so unpredictable that not even you yourself knows what's going to happen."

—Rob Brezsny

LISSIE

My Wild West
www.lissie.com

“I want my forty acres in the sun”
—“Hero”
Lissie’s latest album *My Wild West* is at once a love letter and a breakup letter.

After 12 years in California chasing her dreams, which included a major label contract, Lissie decided to change the path she was on. In an interview with the *Quad-City Times*, she said, “I got to the point where I figured there’s gotta be more to life than waiting for people to tell you to make an album. That just wasn’t a fun process anymore.” So, she moved to Iowa for a personal and professional reboot.

The result is her third album, and first on her own Lionboy imprint: *My Wild West*—her most honest and personally revealing album to date. On *My Wild West* we get a song cycle of a young woman coming to terms with the decisions she’s made and the hard choices she now faces, and ultimately finding the resolve to make the change. Songs read like pages that fell from her diary.

My Wild West continues the use of driving drums and guitars established with 2013’s *Back to Forever*, which was a departure from the very produced polished pop sound of her debut. Songs like “Wild West,” “Don’t You Give Up On Me” and the anthemic “Daughters” clearly prove that this is the sound that fits her classic female rock vocal style. Lissie’s vocals have been fittingly compared to Stevie Nicks, and she certainly shares both a dusky hoarseness and also the ability to powerfully soar and shout, as her driving passion compels the listener to come along.

The centerpiece of the album for me is

track four—“Hero.” It establishes the crack in the universe for Lissie. Speaking with the website Drowned in Sound, she offered, “‘Hero’ is one of those rare songs that came

Joni Mitchell, Janis Ian and Judee Sill. Her clear alto voice covers a wide dynamic range, sometimes within a single word, and the subtlest of vibratos kisses every sustained syllable.

The eight songs of this record are, remarkably, nearly Moen’s entire songwriting output, and most were

written between reserving time at Flat Black Studio and showing up to record them. A musician’s history should be tangential to their music output, but the rush of how these songs were written is there in the music.

Obviously Moen has been singing and playing guitar for some time, but this initial burst of “I can do this!” creativity is remarkable for being so good so quickly. Prior to recording, she’d never played with a band, but she sounds like she’s been doing it forever.

On “Lyn’ Here,” Moen uses the kind of dancing melisma that is a cliché of R&B on the verse, but in such an offhand, quiet way that it becomes something else. It contrasts well with the brassy unadorned tone of the chorus. “Lost It” tells a story of a breakup between two people that makes them both come undone: “Last time we spoke you were playing New York City. Next day you took the subway without your phone and disappeared for days.” The spare, matter-of-fact language artfully conflates love lost with losing one’s mind; it’s like a Raymond Carver story pared down to almost nothing and given a melody.

As a local artist, one can’t get more local and specific than writing a song titled “312 East Market St.” the address of George’s Buffet. “I’m watching people sit in the places and they don’t even got a clue, where they’re making the same jokes and singing along to the same songs we listened to.” Elizabeth Moen may be new to this songwriting thing, but she is what the old hippies at the bar in George’s would call an old soul. This is a remarkable first album, that seems to have come—as the best things sometimes do—out of nowhere. ▀

—Kent Williams

ELIZABETH MOEN

Elizabeth Moen
www.elizabethmoen.bandcamp.com/album/elizabeth-moen

On “Songbird,” the first track from her eponymous debut album, Elizabeth Moen sings, “Singing at the top of my lungs trying to get through.” It shows off her voice and guitar in a way that perfectly situates her in the singer-songwriter tradition alongside

SUBMIT ALBUMS FOR REVIEW
LITTLE VILLAGE
623 S DUBUQUE ST, IOWA CITY

WHAT'S YOUR STYLE?

WE'VE GOT IT!

THE SECOND ACT

Clothes on Consignment

CHICO'S • DOONEY & BURKE • THE CHILDREN'S PLACE • AMERICAN EAGLE

538 OLYMPIC CT. IOWA CITY
(319) 338-8454
MON - FRI: 10-5:30
SAT: 10-5 SUN: 1-5

GAP • FREE PEOPLE • TALBOTS

11 OSCAR NOMINATED FEATURES
FOR YOUR CONSIDERATION NOW PLAYING

OSCAR NOMINEE SON OF SAUL OPENS FEB 26

MICHAEL MOORE'S WHERE TO INVADE NEXT OPENS MAR 4

NOW
2 SCREENS!

FILM SCENE

TICKETS & SHOWTIMES
WWW.ICFILMSCENE.ORG

HOTLINE: 319-358-2555

118 E. COLLEGE ST ON THE PED MALL

ANIMAL HUSBANDRY

ERIK AGARD

ACROSS

- Cockney rhyming material
- Shaker contents
- Club where the Ramones played their first show in 1974
- Elizabeth I's house, but not the style of her houses
- Gargantuan
- "60 Minutes" length (with commercials)
- Upper echelon
- Idris who played Mandela
- Elsa's sister, in "Frozen"
- The giraffe bride wore an ____
- Sch. whose official seal depicts a pelican feeding its young
- Skin pic?
- Bitter drink, sometimes
- Ref. whose 2015 Word of the Year is the "Face With Tears of Joy" emoji
- The weasel grooms exchanged ____
- Beef au ____
- Playing Polo?
- When it ends, it's newly Wed.
- The leopard wedding was followed by a ____
- ...ish"
- Aquatic creatures that gave Electro his power in "The Amazing Spider-Man 2"
- Rent out
- The newlywed Siamese fighting fish fed each other ____
- Rapper featured on the deluxe edition of Justin Bieber's "Purpose"
- Penultimate Greek letter
- McKellen or McShane of "The Golden Compass"
- "Sorry," briefly
- The fireflies' first dance was a ____

55. Class in which sin isn't always negative?

- "I Don't Like Shit, I Don't Go Outside" rapper Sweatshirt
- Wedding walkway
- Ho Chi ____ City
- "This tweet is hilarious!"
- Personal heroes
- "Mmmmmhmm ..."
- Jay with a show about cars
- Diminutive iPods

DOWN

- Pittsburgh product
- Periods of relative tranquility
- "See you at next year's French Open!"
- Punishment for a kid who really wanted to know what happens on the next "Dora the Explorer"
- Ali superlative
- Word before rock or metal, or after rap
- 1/1 word
- Letters of the rainbow?
- Single ____ (thing on a bald eagle's face on patriotic murals)
- Spiced, foamy tea house concoctions
- "No more French Open action tonight; see you in the morning!"
- Rev, as an engine
- Sheer item, perhaps
- Just a ____ (not much)
- Simple tercet rhyme scheme
- Off somewhere
- Key's comedy partner
- Tolkien heavies
- Mince word?
- Word that completes either "Gloria in excelsis ____" or "Tin Tin ____"
- Fig. written LIK-ET-HIS!

LV 192 ANSWERS

Y	M	C	F	B	O	M	B	A	T	V
M	O	A	B	L	O	U	I	E	M	O
A	N	T	I	C	A	P	A	L	I	S
			O	C	T	A				
M	P	H	R	S	V	A	P	I	S	M
C	O	I	E	U	R	T	E	S	B	Z
A	L	E	A	E	V	O	T	T	O	M
T	Y	R	A	S	P	U	R	E	S	
C	R	A	Z	E	N	E	S	A	C	K
N	T	H	P	O	W	E	R	D	A	V
I	R	A	D	E	L	T	E	T	S	I
B	I	R	T	H	D	A	Y	S	M	A
S	A	M	O	A						L
C	O	M	N	R	E	S	O	R	C	E
I	N	B	K	E	A	N	U	K	I	T

Iowa's original functional medicine center: Proudly providing comprehensive personalized healthcare for Iowa City and the surrounding tri-state region for two decades

Our Vision is to provide an empowering, purposeful, inspired, compassionate model for optimal health and wellness for a lifetime.

Our Mission is to create a supportive community of health warriors through coaching, education, outreach, and strategic partnerships in line with our core values.

Learn how we can assist you on your path to an optimal life at one of our upcoming **free dinner lectures**:
2/17: Heart Health, 2/22: Heart Health Lunch & Learn 3/9: Stress, Hormones & Health, 3/30: Thyroid Health

Registration required for all events. Email info@epicfmc.com, call (319) 466-0026, or find us on facebook: [/epicfmciowacity](https://www.facebook.com/epicfmciowacity) For a full list of events please check our event calendar: epicfmc.com.

113 Wright St, Iowa City (319) 466-0026 www.epicfmc.com