

SMARTPHONES

Switch to U.S. Cellular^{*} and save 50% on Smartphones. It's a great deal from the network with a stronger signal in the Middle of Anywhere.

SAMSUNG

Fairfield 52 W. Burlington Ave. 641-469-5418

lowa City 19 Hwy. 1 South 319-338-0580

CALL FOR STORE HOURS.

Things we wait you to know: New Shared Connect Plan and Retail Installment Contract required. Device Protection+. Smartphone turn-in and credit approval also required. A \$25 Device Activation Fee applies. A Regulatory Cost Recovery Fee (currently \$1.82/line/month) applies: this is not a tax or gymt, required charge. Additional fees (including Device Connection Charges), taxes, terms, conditions and contrage areas apply and may vary by plan service and phone. Offers valid at participating locations only and cannot be combined. See store or uscellular.com for details, **50% Off Snartphones Prone**: 50%-off rebate on select Smartphone devices. Rebate shall be equal to either 50% of device price before taxes or \$336, whichever is lower. Rebate fulfilled in the form of a U.S. Cellular[®] Promotional Card issued by MetaBank (® Member FDIC, pursuant to a license from Visa U.S.A. Inc, Valid only for purchases at U.S. Cellular stores and uscellular.com Allow 8–10 weeks for processing after final submission. Turned-In Smartphone must be in fully functional, working condition without any liquid damage or broken components, including, but not limited to, a cracked housing. Smartphone must power on and cannot be pin locked. Cracked screens allowed **Device Protection+** in Device Protection+ required. The monthly charge for Device Protection+ is \$8.99 for Smartphones. A deductible per approved claim applies. You may cancel Device Protection+ anytime. Insurance underwritten by American Bankers Insurance Company of Fonda. Service Contract Obligor is Federal Warranty Service Corporation except in CA (Sureway, Inc.) and DK (Assurant Service Protection, Inc.). Limitations and exclusions apply. For complete details, see an associate for a Device Protection+ bochura ©2016 U.S. Cellular P3A_2016_leadOffer_Pont_Bv9

VILLAGE

VOL. 21 | ISSUE 203 AUG. 3 - 16, 2016

PUBLISHER MATTHEW STEELE PUBLISHER@LITTLEVILLAGEMAG.COM MANAGING EDITOR TIM TARANTO TIM@LITTLEVILLAGEMAG.COM DIGITAL DIRECTOR DREW BULMAN WEB@LITTLEVILLAGEMAG.COM ART DIRECTOR JORDAN SELLERGREN JORDAN@LITTLEVILLAGEMAG.COM **ARTS EDITOR** GENEVIEVE TRAINOR GENEVIEVE@LITTLEVILLAGEMAG.COM WEB EDITOR CASSANDRA SANTIAGO CASSANDRA@LITTLEVILLAGEMAG.COM **COMMUNITY MANAGER SIMEON TALLEY** SIMEON@LITTLEVILLAGEMAG.COM FOOD & DRINK DIRECTOR FRANKIE SCHNECKLOTH FRANKIE@LITTLEVILLAGEMAG.COM ACCOUNT EXECUTIVE JARED KRAUSS JARED@LITTLEVILLAGEMAG.COM **DISTRIBUTION MANAGER** TREVOR LEE HOPKINS DISTRO@LITTLEVILLAGEMAG.COM VENUE ACCOUNT MANAGER JOSHUA PRESTON JOSHUA@LITTLEVILLAGEMAG.COM OFFICE MANAGER NATALIA ARAUJO NATALIA@LITTLEVILLAGEMAG.COM ADVERTISING ADS@LITTLEVILLAGEMAG.COM LISTINGS CALENDAR@LITTLEVILLAGEMAG.COM **CONTRIBUTORS** CECIL ADAMS, ALEA ADIGWEME, ROB BREZSNY, LIV CARROW, ROB CLINE, THOMAS DEAN, SEAN PRECIADO GENELL, DARCIE HUTZELL, KEMBREW MCLEOD, HELAINA THOMPSON, CASEY WAGNER, KENT WILLIAMS **IMAGERY** FARUK ATE , JOSH CARROLL, SARAH HAYES, BENJAMIN MACKEY, ANNIE SEXTON, CHRIS STEIN, HELAINA THOMPSON SUBMISSIONS EDITOR@LITTLEVILLAGEMAG.COM **DISTRIBUTION REQUESTS** DISTRO@LITTLEVILLAGEMAG.COM

CREATIVE SERVICES CREATIVE@LITTLEVILLAGEMAG.COM CONTACT (319) 855-1474 623 S. DUBUQUE ST., IOWA CITY, IA 52240

ALWAYS FREE LITTLEVILLAGEMAG.COM

8 12 GETTIN' HYGGE WIT IT SEX TYPE THING

Something is rockin' in the state of Denmark—what can Iowans learn?

A lack of feminist sex shops is leaving lowa City unfulfilled.

'WEIRD AL' YANKOVIC BY BENJAMIN MACKEY

ALTERNATIVE NEWSMEDIA

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

SEPTEMBER 24 IOWA CITY NORTHSIDE

NORTHSIDE

TICKETS ON SALE NOW

NORTHSIDEOKTOBERFEST.COM

\$40 GENERAL ADMISSION

16

THE PASSING OF A PUNK PROGENITOR

Alan Vega: a fast life lived generously.

6 - Opinion 7 - Interactions 8 - UR Here 12 - Sex Shops 14 - LV Recommends 15 - 12 oz. Curls 16 - Prairie Pop 18 - Vic Pasternak 20 - A-List

20 Weird AL: Parodist For the Ages

The king of comic kindness.

24 - Area Events
31 - Dear Kiki
35 - Open Calls
38 - Venue Guide
39 - Ad Index
40 - Straight Dope
41 - Astrology
42 - Local Albums
43 - Crossword

Little Village is an independent, community-supported news and culture publication based in lowa City. Through journalism, essays and events, we work to improve our community in the lowa 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.com. Main: (319) 855-1474.

PLEASE SAVE, SHARE OR RECYCLE THIS MAGAZINE.

A CHORUS OF VOICES

So often, lately, it can feel as though news and other media organizations are shouting at their communities. We feel that is our charge at *Little Village* to be a voice of our community, to listen and to reflect, instead of projecting and proscribing. We feel that the news is working best when it is working for its people.

In this issue, our community remembers. We remember the teacher, artist and Iowa City resident James Alan McPherson, the first black writer to win the Pulitzer Prize for fiction. In our Prairie Pop column, Kembrew McLeod remembers the legacy of the avant-garde music maker and generous punk soul, Alan Vega.

In this issue, our community hopes. Tom Dean takes a look at how a city in Denmark leverages the powerful forgiveness of "home" to stop the exodus of young men lured by extremism. We ponder the reasons why lowa City lags behind other cities in providing a community space for feminist, sex-positive education.

And, in this issue, our community laughs, acknowledging the healing power of humor as parodist extraordinaire Weird Al Yankovic visits Cedar Rapids.

At *Little Village*, we aspire to help create a community in eastern lowa that is a home to all people, that provides services to accommodate the needs of all people. We hope to learn from our mistakes, and we strive to build greater communication among our neighbors. We are a Little Village, and this magazine works best when it is a chorus of all of our voices.

SEARCHING FOR JAMES ALAN MCPHERSON

"A WRITER, NO MATTER WHAT THE CONTEXT, IS MADE AN OUTSIDER BY THE DEMANDS OF HIS VOCATION."

-James Alan McPherson, in his Foreword to 'The Stories of Breece D'J Pancake'

"When you get down there, you find Jim."

That was my mentor's mandate

just before I departed for the Iowa Writers' Workshop. She was the most comprehensively intelligent person I knew; I regarded her words as gospel.

I encountered James Alan McPherson immediately, and often; finding him took longer. This was 2006, and Jim appeared, to quote Lost Horizon, "most old." His gait was a slow shuffle, his feet barely leaving the ground as he advanced from one spot to the next, as if he were actually a pushbroom given human form; he wore a Kangol as old and broken in as my first baseball glove; he spoke in the barely audible whisper of someone protecting a grave secret. His was the

aura and posture of a man who'd carried a great weight for a long, long time.

Yet in his face I discerned a rare mix of kindness, generosity and understanding that in this society was so genuine as to be off-putting; it was akin to spotting a goldfinch hovering over a sunflower in the middle of a landfill. His countenance suggested he was in on a joke that was as brilliantly funny as it was profoundly sad, if only you were smart enough to peel back the layers.

This made sense, because Jim's slice of American history was flavored by an intense intertwining of unspeakable tragedy and improbable triumph. His work is a study in the art of distilling insight and beauty from cultural incoherence and human cruelty. He was born into a world that held black life in even more contempt than it does today, in Georgia, in 1943. His father was an

tills moder

ARE NOTABLE FOR THEIR ABSENCE --EVEN SARAH PALIN, WHO, TRUMP EXPLAINED LAST WEEK, WASN'T ABLE TO ATTEND --BECAUSE OF WHERE SHE IS! ...(ALASKA) IS A LONG WAYS AWAY!" THE ALASKA DELEGATION SOME-HOW SEEMS TO HAVE MADE THE UNTHINKABLY ARDUOUS JOURNEY) THE

TED CRUZ, CLEARLY LOOKING AHEAD TO 2020, DECLINES TO ENDORSE THE MAN WHO ONCE SUGGESTED HIS FATHER WAS INVOLVED IN THE ASSASSINATION OF J.F.K. AND THIS NO-WEMBER, WE MUST VOTE! FOR SOMEONE BECAUSE DEMOCRACY. IT DOESN'T MAKE CRUZ ANY LESS REPULSIVE, OF COURSE. TRUMP VOWS TO PROTECT AMERI CANS FROM HILLARY'S LEGACY O

electrician who took to heavy drinking in the face of incessant, vicious racism. Jim studied at the historically black college Morris Brown, and worked as a janitor both there and during his time as a student at Harvard Law. He also worked as a porter. It was as though the Universe decided to cast him in the lifelong role of fly-on-the-wall, the objective observer on the margins, making sense of the world for the rest of us. He was, as they say, with us but not of us. He was our noble outsider.

That sort of weight is heavy and lonely to bear, but Jim bore it gracefully: in 1978, he became the first black person to win the Pulitzer Prize for fiction; he earned MacArthur and Guggenheim awards. His genius was incontrovertible. He existed in rarefied literary air.

Then, for several decades, he "disappeared" from the literary landscape. Jim would admit that even his siblings accused him of retreating from the world, settling into Iowa City like a cocoon and never reemerging. Years ago I came across a snide list on a major news aggregator site that reduced him to a backhanded footnote, the Pulitzer Prize winner the world had forgotten. An indictment of the world for sure-certainly not of Jim.

Jim had not retreated so much as he found peace in Iowa City. He'd carried his great weight, shared his great gifts and earned this port. The ultimate outsider found a community here, which makes sense. This city has always struck me as a patchwork quilt, where so many of the locals are like fabric left over from other projects, other lives that didn't quite lead them where they expected, but rather where they needed to be.

While his written output dried up, Jim never stopped teaching. He was an especially keen and generous teacher, with a unique grasp of historical context and a prodigious ability to find the most significant subtext in the shortest scenes and sentences. He oriented his students in their own works, lighting the way, an intellectual Polaris. And then he pushed them forward, into deeper waters.

I workshopped under him, and we met regularly over a summer to discuss writing. He had the Protean gift of seamlessly transitioning between serious and off-color stories—about Richard Pryor, Chicago gangs, black luminaries, pre-Civil Rights Georgia in a melodic, quiet, tender and assured tone. You could wade in Jim's sentences.

I finally found Jim one morning in the summer of 2007. He sat on the porch of the Dey House in an impossible pose that suggested equal parts comfort and discomfort, as if Andrew Wyeth had painted him into his chair and Jim was a physical metaphor for life itself. We talked for a while about the Iowa River, Buddhism and a seafood truck that came from Texas or New Orleans every month, parked near the Dairy Queen and sold the best fish you could hope to find in the area.

A car pulled up to the curb, and a woman hopped out and determinedly strode toward us with a large yellow envelope in her hand. She had driven from Florida with relatively few breaks, during the scant time she had off work, to deliver a token of appreciation to a writer who'd been kind enough to read her novel and offer critiques and editing over the course of the past year.

"We don't know each other, really. We've never even spoken!" Her eyes widened and welled with gratitude.

The Dey House was closed Saturdays, the front door locked, and she was devastated. Jim had the key, but he had to retrieve it from his home.

"If you leave it with me, I can put it in the writer's mailbox later this afternoon. Do you know the writer's name?"

As she extended the enveloped and said "I wrote his name on the envelope," I saw the curve coming like the runner at second had tipped me off. And sure enough, there it was, written in big black cursive, like an unassailable truth: James Alan McPherson.

Jim died Wednesday, July 27, at the age of 72. He was surrounded by his lovely children Rachel and Benjamin, as well as a gaggle of friends and former students who comforted each other by swapping rich, colorful stories. Jim gave and gave and gave so much to the world that he quite truly—as that indelible day on the Dey House porch made clear couldn't keep track of the debts of gratitude owed to him. We here in Iowa City owe Jim a karmic debt: that his legacy—astounding, complex, important and beautiful as it is shall be carefully unpacked, sorted, honored and never, ever forgotten.

INTERACTIONS

Melodrama and swashbuckling dovetail in Riverside's 'Fair Maid of the West'

"The Kingdom of Fez seems to be pagan, not Muslim, but 17th century England could have these confounded. Let's just not make the same mistake ..." —*Holly*

Post-Pulse: Gun classes for LGBTQs promoted in Iowa

"As one of the original members of that 'list' that Erin tried to make on Facebook, I am incredibly pleased to see how her efforts, and the generous volunteers in the gun community, have increased the size of her list to something over 1,500 volunteers. And it's not just some attempt at virtue signalling. I've already taken one trans person to the range and I've got two gay men who I'll be taking sometime really soon. This can't be anything but good. Gun owners get to see LGBTQ people as people, not some amorphous group. LGBTQ people get to see gun owners as friends and allies. And the whole world gets to see LGBTQ people as dangerous to abuse, willing to fight back and carrying effective tools to win that fight. Everyone respects someone who can protect themselves.

"So if you're LGBTQ, or a minority, or a woman, or whatever, let us make you welcome. Carrying a gun is a responsibility, but so is keeping yourself safe from harm. Let us help you stay alive until the cops get there to haul your attacker off to jail, the morgue, or the hospital. Your life is important. Protect it. We'll show you how." —Sean Sorrentino

"As a lifelong firearms enthusiast and, what many might consider a 'stereotypical gun nut,' I am proud to be an armed ally and happy to offer my skills as a trainer." —Dave

Banh Mi Amor brings specialty sandwiches to Iowa City Ped Mall

"Please offer a veggie version! Please please please!" — *Alison*

Op-ed: How the word of God can inform our citizenship

"It is the interjection of religion that causes these problems. Many are like me, the nonreligious, atheists, unaffiliated, humanists, whatever you want to call this group. This group doesn't divide. We don't separate people by religion. We see everyone as roughly the same. Only when you start shoving God into an issue does it become an issue. Living without wondering what God or Jesus thinks or wants you to believe is freeing. Just being a good person is easier when you don't have your religion telling you that some people are worth less than others; nearly all religions do." —Josh

Interview: Super-blogger Jenny Lawson on writing honestly about mental health

"It's really good Kool-Aid, isn't it?!;)

Don't stop at the book; take the deep dive into her blog—just for yourself (thebloggess. com)—and her other book, *Let's Pretend This Never Happened*. I promise, it's worth it." —*Traci*

Frugal Finds: Your guide to enjoying the after-happy hour in downtown lowa City

"In Iowa City this is frugal. Elsewhere, frugal means grabbing a 30-pack on payday and making it last 'til the next payday." —Gram Hartigan

Letter to the Editor: For cyclists, lowa City offers so little, so late

"... We might be the last college town of our size to offer protected bike lanes or, really, any bike lanes at all that actually go places commuters might find useful. Oh wait, we do get debris-filled too narrow bike lanes on the Jefferson/Market pairs that force cyclists to be adjacent to what drivers here mistakenly call the "fast lane" on a city street where cyclists should probably just be provided the second lane that drivers actually don't need that is used for increasing the average speed of drivers. I'm not sure who calls this positive urbanism but it's not me." —Donald Baxter

ک Your purchase supports education

Where every purchase is a gift to the world. 1213 Gibert Court - Iowa City, IA - crowdedcloset.org - (319) 337-5924

UR HERE

IOWA CITY, DENMARK AND SYRIA: TRIANGULATING HOME AND COMMUNITY

Aarhus is a very, very, very fine house. • BY THOMAS DEAN

hoto by Faruk Ates

y maternal grandparents and other relatives immigrated to these American shores from Denmark. So I have to admit some sense of pride when the Danes show the rest of the world how to be a good society. Denmark is often atop the list of way to blunt extreme radicalization in a dangerous world: through the power of home.

A recent NPR report details how Aarhus, Denmark's second-largest city at 319,000 people, has had success with a unique approach to reclaiming young people who have fled to Syria to support or join ISIS. While

Alienation from community, culture and society is at the core of seeking an alternative kind of meaning and belonging.

happiest countries. Their cultural concept of "hygge"—which means something like coziness and fellow feeling—is gaining traction in American awareness. And now the city of Aarhus, already known as a pioneer in sustainability, has presented us with a possible most of Europe takes a hard-line approach shutting down mosques, threatening to take away passports (a tactic usually reserved for convicted traitors), declaring ISIS converts enemies of the state—the Aarhus police are saying, "Come home, and we'll help you

go back to school, find a place to live, meet with a psychiatrist or mentor," and are giving them, as NPR's Hanna Rosin says in her July 15 article, "whatever [is] needed to fully integrate back into society."

So far, the results are promising. In 2012, 34 young people left Aarhus for Syria; 16 of those came back home thanks to the program, and over 300 potentially radicalized residents came to the police for help rather than going to Syria. In 2015, only one person left the city for Syria at all, even as the numbers were increasing in other European countries. The jury is still out on the program's long-term success, but so far, so good.

In Rosin's article, she quotes Arie Kruglanski, a University of Maryland social psychologist who studies violent extremism, as saying, "There are strong correlations between humiliation and the search for an extremist ideology." Those leaving Aarhus for Syria had been discriminated against, marginalized, harassed and/or bullied, among other forms of humiliation. I'm no expert on radicalization and terrorism, but from what I understand—and from what my sensibility tells me-alienation from community, culture and society is at the core of seeking an alternative kind of meaning and belonging. I can easily imagine how being spurned from one's home community shortens the path to a hardened ideology and even violence.

The idea and practice of "home," for me, are not entirely, or even mostly, defined by a physical dwelling (if we are so fortunate as to have one). Belonging is at the core of "home"-being among those who love and care about you, having a strong sense of personal affiliation, having confidence that you are safe and accepted for enacting and expressing who you are and feeling supported and embraced even if you go astray (that is, knowing that you will be taken back into the fold even though you've transgressed). Mostly we think of "home" and these ideals in terms of family-the hope for unconditional love. We also need to extend these values at least to our communities and ideally to our culture at large. That's what Aarhus is trying to do. A "home community" should hold and practice those same principles that we aspire to among our closest loved ones.

THE COMMUNITY IS INVITED:

- ICE CREAM SOCIAL WITH SUNDAE BAR
- GUIDED TOURS OF THE
 CENTER EACH HALF HOUR
- LEARN ABOUT CENTER PROGRAMS & SERVICES
- MEET OUR INSTRUCTORS, MEMBERS & VOLUNTEERS
- FREE CHAIR MASSAGES
- DOOR PRIZE DRAWINGS

Stay active. Stay curious. Stay connected.

35th Anniversary Community Open House

Wednesday, August 17 2:00 - 4:00 p.m.

28 South Linn Street Iowa City, Iowa 52240

icgov.org/senior

Diego Lasansky A Portrait of the Artist as a Young Man

Diego Lasansky, Portrait at 18 (WS) #41, 2014, intaglio print, 40 x 30 in., Cedar Rapids Museum of Art, Gift of the artist, 2015.022.

This exhibition is made possible by the Hotel-Motel Tax Fund, the Iowa Arts Council, a division of the Iowa Department of Cultural Affairs and the National Endowment for the Arts, members of the Cedar Rapids Museum of Art, and contributors to the Museum's Annual Fund.

None of our families or communities are perfect. As communities, we obviously are failing when some people—especially those who are most different from the majority are denied a sense of belonging. The Aarhus model, as it's come to be called, is not only about welcoming those who have left back into the community but also about being a community in the first place. We need to own and then prevent the failure that leads to alienation just as much as we need to forgive the transgressions wrought by it.

I understand there are lines to be drawn. Perhaps there are transgressions that are too great to countenance, such as when radicalization leads to heinous action. It's hard to imagine welcoming back someone who has committed a mass shooting. In a family context, we do hear of families who still profess love for their members who have committed even unspeakable crimes, but such families still know they must release their loved ones to the justice system.

What's the lesson from Aarhus for us here at home in Iowa City? I'm not talking specifically about members of our community who are seeking to become members of ISIS. I don't really know if there even are any. But Aarhus' lesson about what it means to be a "home" community is certainly one we can take generally. We've recently seen how easily we can turn against each other with inexcusable vitriol even for something like a special school board election.

That vitriol was expressed along the fault lines of the failure of our community to fully embrace and support people of lower socioeconomic status and those of particular races and ethnicities. We've made some progress, but we still have a long, long way to go to welcome and support everyone in our community as equal members. We have yet to ensure that everyone is accepted, cared for and safe and secure. If we take the "home" in "home community" to heart, as Aarhus, Denmark, has done, perhaps we'll have a chance of making sure everyone belongs here, and resolving our conflicts before they become ugly, or worse, violent. **Iv**

Thomas Dean is not joining ISIS.

SHOP NORTHSIDE **IOWA CITY'S** NEIGHBORHOOD MARKETPLACE. OPEN EVERY DAYI artifacts 331 Market St, IC | 319-358-9617 14131114131141 No boring stuff allowed! NOW OPEN FOR LUNCH! Monday - Friday 11:30 a.m. - 2 p.m. DINNER: Monday - Saturday 5 - 10 p.m. HAPPIEST HOUR: Daily 5 - 6 p.m. Northside Bistro

SEVOTAS Real. Good. Food.

Iowa City's Classic Diner!

160 n linn | 319.688.9177 | www.motleycowcafe.com

Auto Repair | Foreign or Domestic Close to Downtown and Campus! 305 N. Gilbert | 319-351-909 www.russhorthsideservice.com

PIZZAS READY IN 15 MINUTES 302 E. BLOOMINGTON ST. IOWA CITY pagliaisic.com (319) 351-5073

LOCALLY-SOURCED EMPOWERMENT

Where have all the sex-positive, feminist, independent sex stores gone? **BY ALEA ADIGWEME**

hether it's choosing the farmers market over Walmart or the Haunted Bookshop over Amazon, Iowa City denizens have a fondness for supporting locally-owned small businesses. In one arena, however, the ability to shop locally is hindered by a complex combination of factors including zoning laws, differing approaches to "economic development" and conservative Midwestern morality. Unlike Chicago, Portland, New York City, Milwaukee and Madison, Iowa City lacks an independent, feminist, sex-positive sex store.

Currently the only game in town is Romantix, part of a 50-plus store chain. While Romantix's website touts a welcoming atmosphere and knowledgeable staff, its location outside of downtown (near some railroad tracks for good measure) and the on-site viewing booths land it in the territory of "traditional" sex shop, historically uninviting spaces for a variety of people.

Where in Iowa City can individuals take sex education classes and connect with community members with similar interests and identities? If one wishes to purchase a vibrator, test

different types of organic lubricants, join an erotica writing group and attend a workshop on BDSM, all at a single location, there are no local options. It hasn't always been this way. In fact, Iowa City was once ahead of the curve.

Soon after its opening 2001, Ruby's Pearl had its detractors. A writer for the community organization Looking for Better Ways called it a "tiny, risky business" with a "tacky window display [and a] limited selection of merchandise." And the fledgling business was also in need of a loan. The

U.S. Department of Housing & Urban Development (HUD) awards Community Development Block Grants (CDBG) for projects that are a "benefit to low- and moderate-income (LMI) persons," "aid in the prevention or eliminations of slums or blight" and "meet a need having a particular urgency." Ruby's Pearl co-owners Kimberly Koester and Laura Crossley asked the City of Iowa City for \$50,000—\$40,000 as a grant, \$10,000 as a loan—"to help pay three employees a 'living wage' of \$9 an hour, as opposed to the \$7 an hour they could now afford." They ended up receiving \$20,000 as a loan.

Working closely over its four-year tenure to co-sponsor programming with local non-profits like the Rape Victim Advocacy Program, Emma Goldman, and the Women's Resource & Action Center, per the UI Libraries' Iowa Women's Archives, Ruby's Pearl was "a hub for feminist and gay, les-

> bian, bisexual and transgender (GLBT) activism [that] held workshops on topics ranging from body image and tampon safety to hate crimes and safe sex education." Given the specific demographics HUD

tasks CDBG awardees with serving, it seems clear that Ruby's Pearl, which the owners claim was "one of only seven feminist sex shops in the United States" when it closed in 2005, was serving populations HUD is charged with helping.

The goals of an independent, feminist sex store are a bit more complicated than just making money.

The goals of an independent, feminist sex store are a bit more complicated than just making money, and, in the end, money troubles caused by a relocation, an economic slowdown and the internet caused the business' demise. Similar issues plagued Iowa City's next iteration of the feminist sex store, the Toolbox, which made headlines in 2011 when the owners' landlord revoked their lease before the business even opened. While the Toolbox didn't last as long as Ruby's Pearl, owner Julia Schaefer took a similar approach, viewing her store as a place for both commerce and education (full disclosure: I led a couple of workshops at the Toolbox in 2012).

After her business partner quit, Schaefer "found that time and money were an issue." "I was trying to find part-time jobs that allowed me to be open ... consistently," she said, "If I couldn't make it to my shop for reasons such as illness, this was difficult for my customers and I didn't have the money to pay someone else." I asked Schaefer if she had sought out any grants from the city; she replied that she "felt very intimidated by the idea of that." Given its inherent emphasis on education and community development, a feminist sex store must necessarily straddle the boundary between for-profit and nonprofit enterprise, so these types of establishments need a little bit of extra help.

"I wanted to have time and energy to focus on my family, and I knew I would not have the ability to put 100% into my both my shop and my family," Schaefer said. "My wife and I were trying to have a baby, and decided to move to her hometown."

"At the time of our closing," Schaefer continued, "the Toolbox was breaking even each month, but was not turning a profit yet, and I felt that if I had continued, I would have been able to turn a profit, but I felt that the rest of my life would have suffered for it. It was a tough call, and I don't regret it, but I do miss my shop."

Alea Adigweme is a writer, artist and educator.

Illustrations by Sarah Hay

Stress Reduction \\ Wellness Coaching Pain Management \\ Movement Education Food Sensitivity Testing \\ Hormone Testing Chronic Illness Management

and a COMPLETE PHARMACY of NATURAL MEDICINE

113 Wright Street, Iowa City www.epicfmc.com Ph: (319) 466-0026 F: (319) 540-8354

310 E Prentiss Street, Iowa City 319.248.0077 | trumpetblossom.com

COMMUNITY DINING CULTURE AREA EVENTS

LITTLEVILLAGEMAG.COM/DINING • LV RECOMMENDS DUMPLING DARLING

130 N Dubuque St, Iowa City

umplings-adorably bite-sized pockets of dough packed with various fillings-excel in convenience. At Dumpling Darling on Dubuque Street in Iowa City (their brick and mortar location shared with Pops Old n' New BBQ), an order of Korean-style dumplings is steamed and ready to eat in about five minutes or less. But the convenience is never synonymous with boring, as proved by the lamb dumplings I tried. Filled with a mixture of locally sourced ground lamb, soy and sesame sauces, Korean spices and a hint of brown sugar, the lamb dumplings boast a delicate balance of savory and sweet. They are served with a sesame peanut sauce, and it was clear

from one bite how this particular pairing won the People's Choice first-place entree at the 2016 Top Chef: Downtown Iowa City. For those who lean toward the herbivorous end of the dietary spectrum, I'd also recommend the veggie dumplings. Loaded with Iowa Citymade Old Capitol Food Company organic tofu, the veggie variety of dumplings are seriously substantial. Bean sprouts and sweet potato noodles within add a crunchy and satiny texture to each bite. I chose to dip mine in the soy rice vinegar to capitalize on the tofu's ability to absorb flavors.

Dumpling Darling began selling dumplings beneath a pop-up tent on East Washington Street three years ago. Founder Lesley

DID YOU KNOW?

People all over the world make their own versions of dumplings. In Kathmandu, traders from Tibet brought momos or momo-cha to the Nepali people. These steamed white-flour dumplings are filled with yak meat, chayote squash or paneer cheese. In Austria, the dumplings are made the size of melons, boiled and sliced, like the buttermilch serviettenknödel, which is traditionally served with game meats such as boar and rabbit in gravy.

Triplett was inspired by the neighborhood dumpling stand she frequented during her year-long stay in South Korea. Today, with help from a team of part-time employees and a small dumpling machine, Lesley and husband Brian Triplett often make thousands of dumplings in a single night to satisfy the demands of their growing business.

Dumpling Darling's dumplings are also available steamed fresh on location Saturday mornings at the Iowa City Farmers Market and at the NewBo City Market in Cedar Rapids. The team frequents various outdoor festivals and markets throughout Iowa and the Midwest. You can also find Dumpling Darling dumplings stocked to-go at multiple Iowa City grocery stores including New Pioneer Co-op, John's Grocery and Bread Garden Market. Grip them between two chopsticks or simply use your fingers-either way, each dumpling devoured represents a supportive nod to a locally cultivated, femalefounded, and totally delicious interpretation of Korean cuisine.

—Helaina Thompson

7.16 Andy Parrott Quartet | 7.23 Sam Salomone Trio | 7.30 FunkDaddies | 8.6 Goose Town | 8.13 Local on the 8's | 8.20 TBD

IOWA CITY DANISH FILM GROUP PRESENTS

A DAY OF Danish Film

lowa City Public Library Room A

Preview Day Friday, August 19 5:00pm-7:30pm

Saturday, August 20 10:00am-7:30 pm

BEER OF THE MONTH: AUGUST GOSE SHORE

EXILE BREWING COMPANY Des Moines, Iowa

he beer of the month is a tart but tasty and drinkable brew that should wet your whistle on the hot, sticky, long days of August—Gose Shore, brewed by the Exile Brewing Company of Des Moines.

Gose Shore is best served in a weizen glass or a stange, which is a tall, skinny, straight-sided glass typically associated with kölsches. Much like hefeweizens, pour Gose Shore carefully because it is very carbonated. The color is cloudy, bright wheat. A careful pour will produce a finger or more of dense, shiny, wheat-tinted head that settles slowly and leaves a few trails of lacing. The aroma is sharp and tart with scents of apricot, musk melon and light strawberry.

Seasoned with coriander and salt, Gose Shore's mouthfeel is thick and smooth. Unlike other tart beers, though, Gose Shore is very drinkable. The tartness predominates, but it is not off the charts or offensive. It is complemented by flavors of apricot, musk melon, lemon meat and seed, light orange and also a hint of strawberry.

ALCOHOL CONTENT: 5 percent ABV. **FOOD PAIRINGS:** Smoked seafood, light fare such as salads, fruit salad that includes watermelon, salty pretzels and lemon desserts, including lemon meringue pie.

WHERE TO BUY: Look for Gose Shore at the major beer retailers, including Hy-Vee and John's Grocery.

PRICE: \$8–9 for a four-pack of 12-ounce bottles, and \$3 for a single bottle.

—Casey Wagner

BEYOND LOUD, HARD AND FAST

Alan Vega, who both helped originate and ultimately transcended punk, died on July 16, 2016. • BY KEMBREW MCLEOD

or a man who fronted a group named Suicide, Alan Vega lived a very full life. When I spoke with him earlier this year, before his recent death at the age of 78, he was still bursting with creativity and impish irreverence.

Vega—also known as Alan Suicide—was an original punk. As early as 1970, he and bandmate Martin Rev advertised their shows as "Punk Music by Suicide," which was likely the first use of that term by a band. They transcended the genre's *loud-hard-fast* formula and, for that matter, did away with drums and guitars altogether. In doing so, Suicide helped reshape the course of popular music MARTIN REV, DEBBIE HARRY AND ALAN VEGA, proving there's no place they can't look cool. Photo by Chris Stein

by planting the seeds of techno, electro-pop and industrial music.

Suicide were both electronic music pioneers and performance art provocateurs. As the singer psychologically terrorized his audiences, an expressionless Martin Rev produced a wall of sound from behind a bank of keyboards, primitive drum machines and other crude electronics. "It was the mid-1970s, and he was painted silver, and he'd have big chains that he would be banging on

the floor," recalled Vega's friend Paul Zone, whose group, the Fast, often performed with Suicide.

"Obviously, we weren't your typical rock band," Vega told me. "We were breaking a lot of rules then. Lots of the punk bands we used to play with got it, and were very supportive of us, but the audiences, well, they weren't as enlightened." When Suicide opened for the Clash in 1978, for example, an agitated crowd rioted.

"Their partnership and collaboration was seamless and was before its time," Debbie Harry told me two days after Vega's death. In the mid-1970s, her band Blondie shared stages with Suicide and other bands that were lumped under the umbrella of "punk," such as the Ramones, Talking Heads, the Fast and other groups that differed musically, but shared a similar outsider sensibility (with *outsider* being the operative word).

"It's like when you're walking around feeling really unsure of yourself," Vega told Lisa Jane Persky in a 1976 *New York Rocker* article, "you don't believe in yourself and then you see somebody else doing the same thing you've been thinking about so suddenly you don't feel so alone any longer. You start thinking, 'Maybe I'm not as crazy as I think I am.' There's another nut like you."

This cracked nut was born on New York's Lower East Side and was raised in Brooklyn, where he later studied science at Brooklyn College, though he always had a place in his heart for the arty side of life. Vega eventually moved to downtown Manhattan and got involved with the Project of Living Artists,

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

SOUTH DUBUQUE STREET

where he worked and lived as a janitor. His hybrid art mixed painting, sculpture and assemblages—incorporating objects such as "TV sets, subway lights, electrical equipment and anything, really, I could get my hands on."

Vega likely would have remained a visual artist, but fate intervened in the form of Stooges frontman Iggy Pop, whose confrontational persona blew his mind during a 1969 concert. "It was the real deal theater," Vega said. "It was an art piece, that's the way I saw it." He had never even considered stepping on a stage, but Vega finally found his calling. "It was like, 'I've seen the future. This is what I have to do. I have to form a band, take over the stage.""

"I had already been experimenting with drone sounds and electronic stuff, just playing around with sound," recalled Vega, who incorporated noise into his foreboding art installations. "Looping, playing shit in reverse, that kind of thing. At the time I wasn't thinking about the stuff I was doing in terms of a band. I was just fucking around with sound."

After Martin Rev's jazz band debuted at the Project of Living Artists, "I went up to Marty and told him we should be playing music together, which is how Suicide started." The name was inspired by dark times, from war deaths in Vietnam to the junkie deaths at home. "You have no idea what a terrible idea for a name choice it was," Vega chuckled. "I didn't think of that at the time; it really didn't occur to me."

The name was like kryptonite for executives, who passed over Suicide in favor of other punk bands that emerged after them. Producer Craig Leon, for instance, recalled a failed audition for a record company job in the mid-1970s. "I said, 'Well, I'm gonna sign this band called Suicide,' and it was like bang—career over at that label before I even started." (Leon later took a job at Sire Records and produced the first records by the Ramones, Richard Hell & the Voidoids and, eventually, Suicide.)

"We had been around since the beginning of the 1970s, but no one knew what to do with us, and the bar owners hated us," Vega said. "They hated us because we were so confrontational, which just made us more confrontational."

Debbie Harry said that, as a performer, "Alan was sometimes a baffling struggle of danger, drama, pathos and comedy. He held

Greenest bar in Iowa City. Best Bloody Mary in town.

6 S. DUBUQUE ST., IOWA CITY (319) 351-9417

THE EARLY TEARS WITH VIC PASTERNAK

LESSON 7: LOTS YET TO LEARN

Hot town, summer in the shitty. • BY SEAN PRECIADO GENELL

riving cab in the summertime is the kind of bullshit you do because you're hooked on drugs, or in need of a hotline. Nothing goes on. A switch is thrown and the roar of the outgoing graduates is clipped. The money

is gone. Still, it will never be slow enough for some

people.

"Hey, Marty Lyons!"

There he was in the Sheraton Circle, drunk as three sailors and waving his big dumb flippers at the taxis that scurried away to see him.

"TAXI, TAXI!" he bellowed. "ARE YOU MY FRIEND?"

Marty—and that's just the fake name he'd use—was on the blacklist of everybody except the rookies who didn't know any better. But he was just another lying drunk loser claiming to be someone he wasn't. And he was a hulk. Like 6'5" and 270, with hands like catcher's mitts. Also the kind of man who would throw his own kid through a coffee table, which is how I came to learn his real name from the blotter.

"Hey Marty-I'm your friend!"

I was tucked in the alley, obscured beyond the kiosk, but he had heard my call and came toddling, breathing through his mouth. He looked like a fish hit by lightning and still waved his big dumb hands: "TAXI!"

"Hang on, bud," I told him as I lifted my phone out the window. "I hear you're a famous football player. I got to get your picture."

Stopping almost made him tumble but he got upright and stood with arms sprouted at his sides and chest puffed like some kind of proud American. Indeed: He was the very picture.

Some willful traveler had deuced the Men's.

I took the shot and hit the gas to squeal out of there: "Good luck getting home, dickweed!"

If I'm honest with myself now, I was still a rookie then—I just wouldn't cop to it. I'd been driving long enough. I'd lived through that bullshit with the wrestlers and come back to the job. And as proof of my veteran status, I'd printed that photo of Marty Lyons and hung it in the office, a warning for "the

rookies."

"Is that so you don't forget him again?" Captain Jerry asked, and then he hacked in his fist, one cigarette in his other hand and another burning in the ashtray.

Our taxi shack back then was behind a Dutch door in a closet of the city bus station at College and Gilbert. Leon Bath, also smoking, sat with his big ass hanging off three sides of the drop safe, his elbow leaned on the rack of oil and tires so that his belly aired out from under his shirt, and so that his head was crooked toward the television, currently airing America's Most Dangerous Home Videos with the sound off and the captions running: LET'S TAKE ANOTHER LOOK AT THIS ASTONISHING TAPE.

Leon grinned at me: "I got a casino run at bar rush, bitch."

Even if I wouldn't cop to being a rookie, the numbers didn't lie. Rookies don't get casino runs or trips to the CRAPper in summertime, not until the others have been fed. To put that into perspective, what had been a 40-call average Friday night was dropping as low as 14. So a reduction to 35 percernt from seasonal averages. And other drivers jumping rotation to get cherry runs meant there was only a larger pool of sluff for the rookies.

Instead of crying about it, I'd come to the shack to mop the bus station floor. The boss

had been advertising the job at ten bucks. After the last few dry weeks, ten bucks to mop a floor sounded good to me. Another rookie mistake.

Leon and the old man howled laughing. "You know that in-

cludes the bathrooms-

plus toilets and the pisser—and behind the station desk, and all the garbage. And for just ten bucks."

The audience on the silent television was laughing with them.

Leon said: "Ten bucks for all that—you'd make better money driving a cab."

"He means in here too. All the ashtrays and wiping down the soda machines outside. Damn, son. See how you got snuck on the

★ JOIN THE PARTY! ★

hook? Lots yet to learn."

You can't comprehend how filthy a floor can be until you've washed a public bus station. I clearly hadn't understood the scope of the job, and the mop smelled like shit puke. I started behind the station desk and shuffled my way across the lobby to the gumball machines at the opposite windows. Some willful traveler had deuced the Men's and I blew through the restrooms fast as I could.

When I came back out to the lobby, another driver leaned in the Dutch door, laughing like a mule and picking for his cherry. He was called "the 4-12," a veteran from before my time, allegedly "as good as Timmy Boyd," whoever the fuck that was, and I was warned he could drive circles around us all. The skinny little fuck, wearing yet another ironic Hawaiian shirt, leaned matchstick arms on the half-door, an electric blue Maglite sticking out of the ass pocket of his carpenter's jeans.

When I saw that he tracked mud across the lobby, I blew my stack.

"What the goddamn fuck? I just mopped there."

"Yeah and I just fucking walked there so fuck you."

I'd come up taking down trees and could have swung that mop with one hand. I felt my face flush and I muttered, "What an asshole."

"Hey—" he shouted right back, "Don't you asshole me, asshole. I said, 'Fuck you.' You ever read *Catcher in the Rye*? Well I have and I'm saying it, so fuck, you again."

He flicked his cigarette and stomped it out on the floor and then stormed from the bus station, slamming through the door into the night and gone.

I approached the dispatch office, peeping over the half-door. Both Captain Jerry and Fat Leon looked back at me, silent. The television showed a bus on fire dragging through a city. My hands were shaking.

"That guy is a fucking piece of work." The old man didn't disagree. "You two ought to get along. You're my spades."

"And what's that supposed to mean?"

"When people give me shit, I send them one of you. You two are assholes enough they straighten out or don't call back."

"Oh bullshit," I growled. "I'm not really like that, am I?"

"Lots yet to learn, son. Lots yet to learn."

Sean Preciado Genell is author of the Vic Pasternak novel 'All the Help You Need,' available now at Prairie Lights.

become a MEMBER

August is Member Month at Iowa City's Nonprofit Cinema

* * * * * * * * * * * * * * * * * *

★ Entitlements

\$6 tickets + Popcorn discounts + Advance tickets

★ Domestic & Foreign affairs

250 films annually — the best American indies and films from over 30 countries.

★ First in the Nation

The best popcorn — homegrown in Iowa!

★ Special Interests

Family films + Dialogue events + Filmmaker visits

★ Kickbacks

Join in August for a little something extra!

.

Become a party member at the box office or www.icfilmscene.org/member-month

Party membership has its perks!

Spin the wheel when you join in August for something extra – a FilmScene tee, free concessions, an extra month of membership or other FilmScene swag.

* * * * * * * * * * * * * * * * * *

118 E. College St. on the Ped Mall www.icfilmscene.org

lowa City's Member Supported <u>Nonprofit</u> Cinema

COMMUNITY DINING CULTURE AREA EVENTS

A-LIST

LIKE A SURGEON

Weird Al slices into pop culture and resets its funnybone. **BY GENEVIEVE TRAINOR**

or 40 years, Weird Al Yankovic has been steadily building a career that has landed him at the top of a nexus of different fields. He weaves together skills in music, comedy, acting, directing and production to provide his fans with some of the deftest parody in the business. Since he first hit the airwaves with a cassette tape handed to radio legend Dr. Demento at the age of 16, Yankovic has stayed at the forefront of the possible, always learning and growing, always both deepening and broadening his understanding of his field. He is professionally curious. In 2014. Yankovic

released Mandatory Fun. his 14th studio album and his last under a lengthy contract with RCA Records. It was an immediate success, earning him his first number one record and making history as the first comedy album to debut at number one. In between acting gigs and his new role as bandleader/co-host on the IFC series Comedy Bang! Bang!, he continues to tour in support of the album. Yankovic brings his Mandatory World Tour to the McGrath Amphitheatre in Cedar Rapids on August 9 at 7 p.m. Tickets are \$35-85.

You started learning accordion at age six, and I imagine with an instrument

like that, there was an awful lot of music theory to be exposed to at that young age. Did that affect your critical approach to music later in life? I guess so, I mean ... it was pretty rudimentary musical theory, but I learned enough, between six and ten ... I basically played by ear during my teenage years, and that's when I first started playing rock and roll on the accordion. So it was nice to have just a real fundamental knowledge of music and, I think, basically how to write music, at that point.

> I'm someone who has in many, many cases heard your parodies before the original songs (I think fondly of my teen years as, "Those years when I actually knew the originals before Weird Al's parodies"). Do you think much about your role as a curator when you choose songs, and the fact that you are sort of choosing which pop songs a lot of people will hear, at all? I don't think about that too much when I'm doing it ... but a lot of people say that I have sort of been their conduit to pop music ... every album that I put out was like a little time capsule for whatever era that was. I guess it wound up being more important than I intended ... People who weren't following pop music sort of learned the hits by listening to the parodies.

Absolutely! Yeah, that was me as a child, and probably me now; I hear some songs from my kids before you get to them. It's always interesting looking

THU., AUG. 4

Finnders and Youngberg, The Mill, 8 p.m., \$10-12

Curt Oren w/ Liv Carrow, Nora Petran, Idpyramid, Rozz-Tox, 8 p.m., \$5-10

FRI., AUG. 5

Curt Oren w/ Nora Petran, They Say the Wind Made Them Crazy, Oren & Hurlin Duo, Trumpet Blossom, 8 p.m., \$5

TUE., AUG. 9

'Weird Al' Yankovic: The Mandatory World Tour, McGrath Amphitheatre, 7 p.m., \$35-85

The Harmed Brothers w/ Ryan Joseph Anderson, Brooks Strause, Ton VandenAvond, The Mill, 8 p.m., \$8

The Claypool Lennon Delirium, The Englert Theatre, 8 p.m., \$36.50

THU., AUG. 11

Lucius, Codfish Hollow Barnstormers, 6 p.m., \$20-25

FRI., AUG. 12

Hot Tuna: Acoustic, The Englert Theatre, 8 p.m., \$36.50-55

All Sweat Productions Presents: Purple Rain w/ The Maytags, River Music Experience Redstone Room, 9 p.m., Free-\$12

SUN., AUG. 14

Jenny Lewis w/ EZTV--SOLD OUT, Codfish Hollow Barnstormers, 7 p.m., \$30-35

The Melvins, Rock Island Brewing Company, 7 p.m., \$20

Beach House, The Englert Theatre, 7 p.m., \$27.50

MON., AUG. 15

The Steel Wheels, Legion Arts CSPS Hall, 7 p.m., \$12-18

at the way, generationally, the way your songs hit—because, in my family at least, everyone loves all of the songs on the albums, but my kids will love them as a version of a song they already know, other songs that are incredibly well-cultivated personas that you're singing from, and I'm curious if you do any research for your writing at all? I do. I mean, some requires more than others—I mean, writing

"I always remember that joy I experienced at finding out that people can be irreverent about pop culture."

-Weird Al Yankovic

as opposed to something new. It's an interesting look at that cross-generational appeal. You know, a story that always amused me was that when I did my parody of "American Pie," about Star Wars, a lot of kids at the time weren't familiar with the original 1970 Don McLean song, they just thought, "Oh, Weird Al's got this fun little song about Star Wars!" And then the year after my parody came out, Madonna, for whatever reason, decided to do a cover of the Don McLean song, and kids are going, "Why is Madonna doing an unfunny version of a Weird Al song?"

[Laughter] That's wonderful! So, in terms of the content of your parodies, I'd love to talk a little about that. Songs like "Skipper Dan," for example—that song blew me away, because it reveals such a deep understanding of the subject matter, and you have so many something like "White and Nerdy" required very little research on my part, because I've been basically researching that my whole life. When I do something like "Living With a Hernia," that was in the '80s, we didn't have the internet—I had to hit the local public library and do research on hernias. So yeah, any song that I did, or wanted to link to a concept: I will research it ... I like to make lists, so I'll make lists of anything having to do with that topic ... I make lists of jokes, make lists of words, phrases—anything that has to do with that topic. And then I try to arrange it into some kind of funny, three and a half minute ... cohesive thing.

It's been two years now since you finished out your RCA contract, and it feels like things have been exploding for you in terms of acting and other television gigs for you since then. Is that something you hope to expand even further? I sure would like to-I never shied away from movies and TV, and if the right opportunity did come up, I'd like to take advantage of it. I've been getting more opportunities in the last couple of years than I have prior to that, so I try to take advantage of that. I'm also obviously going to be getting back into recording my music and making videos and things like that as well, but immediately, I'd like to continue doing everything I've done in the past, and hopefully get better at it.

Mandatory Fun, your last album under that contract, is also your first number one album, and I'm wondering what you attribute that to—if it's a shift in the way that music is understood

Illustrations by Benjamin Mackey

COMMUNITY DINING CULTURE AREA EVENTS

now, or if it's a critical mass of your fans, those intergenerational fans we were talking about ... It's hard to attribute it to just one thing. I think it's sort of a perfect storm ... My fan base has been growing over the years; a lot of the people who were into me in the '80s have stayed with me and are bringing their kids into the fold. Other things, like, you know, every album that I put out was more and more popular. I found that the album was marketed very well. I did have the whole eight videos in eight days, which had the desired effect, it was pretty inescapable for that week online. And also I think it's my best work. So, I mean, people really got exposed to me a lot that week, and the material I guess was pretty good, and the fan base came out in droves, and they pushed it to number one, which blew my mind, because that had never happened before for a comedy album.

Yeah, it was absolutely amazing—and congratulations! Thank you.

I notice, especially in my own family, with my own kids, that creating parody seems to be something that comes very naturally to children, but as adults, we often seem to hold back, possibly equating shows of irreverence with disrespect. I'm wondering how you continue to cultivate that healthy irreverence that allows you to tease in this way? I was certainly the eight year old who would make fun of songs on the radio, and it's just one of those phases I never grew out of. I became obsessed with *MAD Magazine* when I was around 12 years old, and that sensibility really informs a lot of my sense of humor, I think, and that's something that just stayed with me. I always remember that joy I experienced at finding out that people can be irreverent about pop culture.

It's beautiful to see the irreverence that still honors the pop culture. You're able to be irreverent, but at the same time, musicians acknowledge that having your attention is the highest compliment. Yeah, a lot of people doing parodies are ... sort of mean-spirited; they go for the jugular. I mean, that's valid as well; I'm not going to say they're not funny but that's not the particular kind of humor that I personally like to put out into the world. I don't like to have fun at people's expense if I can help it. I like to be funny without stepping on people's toes.

Genevieve Trainor is mixed and nerdy, which is close enough.

GRACE POTTER

PARAMOUNT THEATRE SEPTEMBER 29TH/CEDAR RAPIDS

TICKETS AT PARAMOUNT THEATRE BOX OFFICE, PARAMOUNTTHEATRECR.COM, OR (800) 369-8863.

5 Your Village

Community-based Impact-oriented Journalism Essays Interviews Events

In print Online Out loud Alive.

Contact editor@littlevillagemag.com for publishing opportunities.

AREA EVENTS

SUBMIT.

YOU'LL LOVE IT. PG. 31

Anonymous love, sex & relationship advice from Iowa City

SUBMIT ANONYMOUSLY AT littlevillagemag.com/dearkiki X O X O D E A R K I K I X O X O

bread garden market

WHERE FOOD LOVERS SHOP

225 S. LINN ST. | DOWNTOWN IOWA CITY WWW.BREADGARDENMARKET.COM

'SLEEPING BEAUTY' Wednesday, Aug. 3 through Saturday, Aug. 6 at 5:30 and 7:30 p.m. Peggy Boyle Whitworth Amphitheatre at Brucemore, \$3–5. Brucemore Mansion, in collaboration with Theatre Cedar Rapids, presents an Outdoor Children's Theatre production of 'Sleeping Beauty.' Director Erica Jo Lloyd guides a bevy of eastern lowa talent through this highly interactive version of the beloved children's tale. Lloyd also wrote the original script for the show. Tickets for children 10 and under are \$3; tickets are \$5 for all other audience members. Brucemore's Outdoor Children's Theatre productions are renowned for their audience engagement and joyful spirit. The Brucemore website notes that picnics and coolers are discouraged at these performances because of the level of interactivity. Photo courtesy of Brucemore.

WED., AUG. 3

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50

/FAMILY: Preschool Storytime: Songs of Peter Rabbit, lowa City Public Library, 10:30 a.m., Free Mommy-Son Superhero Night, Veterans Memorial Stadium - Cedar Rapids, 6 p.m., Free-\$11 /EDUCATION: ICPL Tech Help, Iowa City Public Library, 10 a.m., Free

We Can Code, *Iowa City Public Library, 1 p.m., Free* /COMMUNITY: Yoga in the Gallery with Monica St. Angelo, *Faulconer Gallery, 12:15 p.m., Free* /ART-AND-EXHIBITION: Art Bites: Gems from the

Collection, Cedar Rapids Museum Of Art, 12:15 p.m., Free

MUSIC: Sweet Cacophony, *Iowa City Farmers Market,* 5 p.m., Free

California Guitar Trio, Legion Arts CSPS Hall, 7 p.m., \$14-21

Whitney Rose, Daytrotter, 7:30 p.m., \$12-17 Quiet Hollers w/ Jake McKelvie, Tyler Burdwood, Rozz-Tox, 8 p.m., Free-\$10 Cranford Hollow, Gabe's, 9 p.m., Free

/THEATRE-AND-PERFORMANCE: Outdoor Children's

Theater: Sleeping Beauty, Brucemore, 5:30 & 7:30 p.m., \$3-5

Cabaret & Cabernet: Level II, *Theatre Cedar Rapids,* 7 p.m., \$175

LITERATURE: Spoken Word Night: Poetry and more, Uptown Bill's, 7 p.m., Free /CINEMA: The Dandy Andy Film Series: 'Night at the Museum,' National Czech & Slovak Museum & Library, 7 p.m., \$2-5 Late Shift At The Grindhouse: 'Pollen,' FilmScene, 10

p.m., \$4

THU., AUG. 4

/CRAFTY: Gems of Hope Workshop, Beadology Iowa, 6 p.m., Free

COMMUNITY: League of Women Voters of Johnson County Registration Campaign, Coralville Public Library, 10 a.m., Free CINEMA: The Picture Show: 'Superman: The Movie,' FilmScene, 10 a.m., Free-\$5

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. Movies on the Beer Garden: 'V for Vendetta'. Backpocket, 8 p.m., Free /ART-AND-EXHIBITION: Doodlebugs at Cedar Rapids

Museum of Art, Cedar Rapids Museum Of Art, 10:30 a.m., Free

4 Handed Art Studio, Cedar Rapids Museum Of Art, 3 p.m., \$10-15

/SPORTS-N-REC: Yoga in the Gallery with Monica St. Angelo, Faulconer Gallery, 12:15 p.m., Free Outdoor Children's Theater: 'Sleeping Beauty', Brucemore, 5:30 & 7:30 p.m., \$3-5

/THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 2 p.m., \$30

/MUSIC: Thursday Nights @ IRL: Music w/ Kevin 'B.F.' Burt, Iowa River Landing, Coralville, 5 p.m., Free Apocalypso Tantric Noise Choir, Cafe Paradiso, 6 p.m., Free

Uptown Getdown - Bob Dorr & The Blue Band, City Square Park, 6 p.m., Free

Rosie and the Rivets, Riverside Casino Show Lounge, 7 p.m., Free

Finnders and Youngberg, The Mill, 8 p.m., \$10-12 Curt Oren w/ Liv Carrow, Nora Petran, Idpyramid, Rozz-Tox, 8 p.m., \$5-10

Jake McKelvie and The Countertops, Gabe's, 10 p.m., Free

FRI., AUG. 5

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50 Yoga in the Gallery with Monica St. Angelo, Faulconer Gallery, 12:15 p.m., Free /FAMILY: Read on the Rug: 'My First Bilingual Book-Colors/Farben,' Old Capitol Supreme Court Chamber, 10 a.m., Free /CINEMA: The Picture Show: 'Superman: The Movie.' FilmScene, 10 a.m., Free-\$5 /LITERATURE: Library Book Sale, Coralville Public Library, 1:30 p.m., Free /COMMUNITY: Tween Minecraft (Hour 1), Iowa City Public Library, 2 p.m., Free Hoover's Hometown Days, Downtown West Branch, All Day, Free Tween Minecraft (Hour 2), Iowa City Public Library, 3 p.m., Free Ballroom and Latin Social Dancing at Old Brick August 5th, Old Brick, 7:30 p.m., Free /ART-AND-EXHIBITION: Doodler's Drop In for Teens, Cedar Rapids Museum Of Art, 3 p.m., Free /MUSIC: First Friday Jazz: Trafficjam, Opus Concert Cafe. 5 p.m., \$12 Live @ Five: The Knockoffs, River Music Experience Courtyard, 5 p.m., Free Uptown Friday Night: Downward Fall, McGrath Amphitheatre, 5 p.m., \$5 D.J. Captain Kurt, Bobbers Grill, 6 p.m., Free

THEATRE CEDAR RAPIDS PRESENTS THE FLICK AUGUST 26 - SEPTEMBER 17

"Funny, heartbreaking, sly, and unblinking. The Flick may be the best argument anyone has yet made for the continued necessity and profound uniqueness, of theater." - New York Magazine

THEATRE CEDAR RAPIDS

THE CLAYPOOL LENNON DELIRIUM Tuesday, Aug. 9 at 8 p.m., the Englert

Theatre, \$36.50. Two great tastes that taste great together! Musicians Les Claypool (Primus) and Sean Lennon joined forces as individuals after touring together one summer with their respective musical projects. The resulting album, a sonorous slice of psychedelia called 'Monolith of Phobos,' came out June 3, much to the delight of space rock fans everywhere. The pair, bundled under the moniker the Claypool Lennon Delirium, is keeping the magic going with a tour in support of the album. Lennon and Claypool stretched their musical muscles playing all parts on the recording, but they do bring along additional performers for their live performances. Photo via the Claypool Lennon Delirium.

Friday Night Live Music: The Agency, Cedar Ridge Distillery, 6 p.m., Free

Friday Night Concert Series: The Beggarmen,

Downtown Pedestrian Mall, 6:30 p.m., Free Riverdogs Blues Band, Cafe Paradiso, 7 p.m., Free Curt Oren w/ Nora Petran, They Say the Wind Made Them Crazy, Oren & Hurlin Duo, Trumpet Blossom, 8 p.m., \$5

KISS w/ Caleb Johnson, iWireless Center, 8 p.m., Free

Rosie and the Rivets, *Riverside Casino Show Lounge,* 8:30 p.m., *Free*

The Mamiltons, *Iowa City Yacht Club, 10 p.m., \$5* /THEATRE-AND-PERFORMANCE: Outdoor Children's

Theater: 'Sleeping Beauty,' *Brucemore, 5:30 & 7:30 p.m., \$3-5*

Comedy and Silent Auction Fundraiser for Pat Pybril w/ Comedians Christian Craig, Austin Black, Nick Butler, Mike Lucas, The Mill, 7 p.m., Free

'Shear Madness,' Old Creamery Theatre, 7:30 p.m., \$30

Denise Ramsden, *Penguin's Comedy Club, 7:30* p.m., \$12-15

SAT., AUG. 6

/SPORTS-N-REC: Team Fergalicious 5k Road Race, West Branch, IA, 8 a.m., \$15-60 ALITERATURE: Library Book Sale, Coralville Public Library, 9 a.m., Free /MUSIC: Nick Stika, Iowa City Farmers Market, 9 a.m., Free Irish Music Session, Uptown Bill's, 3 p.m., Free Full Circle, Bobbers Grill, 6 p.m., Free

Hoover's Hometown Days: The Dean-O-Holics, West Branch, 7 p.m., Free

Rip Chords, *Riverside Casino Show Lounge, 8 p.m., Free*

Sierra Hull, Legion Arts CSPS Hall, 8 p.m., \$14-22 Kirby Jayes w/ Jonesies, Rozz-Tox, 8 p.m., \$5-10 Dustin Prinz, Parlor City Pub and Eatery, 8 p.m., Free

PastMasters, *Riverside Casino Show Lounge, 9:45 p.m., Free*

90's Catch Match: Plastic Relations vs. Flannel Season, *Iowa City Yacht Club, 10 p.m., Free-\$5* Soul Fest After Party w/ DJ Freeze, *Gabe's, 10 p.m., \$5*

/ART-AND-EXHIBITION: An Andy Warhol Birthday Celebration (Family Free Day), National Czech & Slovak Museum & Library, 9:30 a.m., Free

Free First Saturdays for Students, National Czech & Slovak Museum & Library, 9:30 a.m., Free /CINEMA: The Picture Show: 'Superman: The Movie,' FilmScene, 10 a.m., Free-\$5

Free Movie Series: 'The Martian,' University of Iowa Pentacrest, 8:30 p.m., Free

/CRAFTY: Herringbone Stitch Techniques, Beadology lowa, 10 a.m., \$58

Herringbone Flower Earrings, Beadology Iowa, 2 p.m., \$58

/FAMILY: Family Storytime, Coralville Public Library, 10:30 a.m., Free

August Family Day, *Iowa Raptor Project, 11 a.m., Free* Night at the Children's Museum, Iowa Children's Museum, 6 p.m., \$20

/THEATRE-AND-PERFORMANCE: Outdoor Children's Theater: 'Sleeping Beauty,' Brucemore, 5:30 & 7:30 p.m., \$3-5 'Shear Madness,' Old Creamery Theatre, 7:30 p.m., \$30 Denise Ramsden, Penguin's Comedy Club, 7:30 p.m., \$12-15 /LITERATURE: Welcome to the Grei Area: Fact and Fiction by Shadley Grei, Stoner Studio Theater, 7:30

SUN., AUG. 7

p.m., \$15

/CRAFTY: Intro To Letterpress, Public Space One, 1 p.m., Free Fundamentals of Hollow Glass, Beadology Iowa, 1 p.m., \$98 /COMMUNITY: Community Worktime, Public Space One, 1 p.m., Free Hoover's Hometown Days, West Branch, IA, All Day, Free /MUSIC: Sunday 'Funday' Live Music w/ Billy Heller, Cedar Ridge Distillery, 1 p.m., Free Bonnie Koloc w/ Don Stille, Legion Arts CSPS Hall, 7 p.m., \$17-21 Mike & The Moonpies, The Mill, 8 p.m., \$10 Naked Naps w/ Pleasures, Gabe's, 9 p.m., Free /LITERATURE: Welcome to the Grei Area: Fact and Fiction by Shadley Grei, Stoner Studio Theater, 2 p.m., \$15 /THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 2 p.m., \$30

MON., AUG. 8

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50 Yoga in the Gallery with Monica St. Angelo, Faulconer Gallery, 12:15 p.m., Free /FAMILY: Family Night, Coralville Public Library, 6:30 p.m., Free /EDUCATION: ICPL Tech Help, Iowa City Public Library, 10 a.m., Free /CINEMA: Monday Matinee, Iowa City Public Library, 2 p.m., Free /COMMUNITY: Coralville Farmers' Market, Coralville Community Aquatic Center, 5 p.m., \$30-60 /MUSIC: Stolen Rhodes, Gabe's, 9 p.m., Free

TUE., AUG. 9

/MUSIC: Music Time with Nancy, *North Ridge Pavilion, 10:30 a.m., \$23-28.75*

THE ENGLERT THEATRE

Fall 2016

THE CLAYPOOL LENNON DELIRIUM 8/9 | 8:00PM

HOT TUNA: ACOUSTIC 8/12 | 8:00PM

BEACH HOUSE 8/14 | 7:00PM

LAKE STREET DIVE 8/22 | 7:00PM

HASAN MINHAJ: HOMECOMING KING 9/9 | 8:00PM

THE MOUNTAIN GOATS 9/26 | 7:00PM

DARK STAR ORCHESTRA 9/27 | 7:00PM Co-presented with Iowa City Yacht Club

CAPITOL STEPS 9/30 | 8:00PM Sponsored by Hands Jewelers

JOHN WATERS 10/1 | 7:00PM Co-presented with FilmScene

SHOVELS & ROPE 10/3 | 7:00PM

ENGLERT.ORG **f v o** 221 East Washington Street, Iowa City (319) 688-2653

AREA EVENTS

THIS IS OUR PEACE: MANY RACES, ONE IOWA Thursday, Aug. 11 at 7 p.m., Uptown Bill's, Free. The lowa Writers' House is following up last year's inaugural spoken word event (which focused on the 70th anniversary of the Nagasaki and Hiroshima bombings) with a program titled Many Races, One lowa. Presented in partnership with the Dream Center, this year's event is an exploration, through poetry and storytelling, of racial inclusion. Submissions (no more than 500 words) will be accepted through Thursday, Aug. 4 at submissions@iowawritershouse.org. Some of the works presented will be gathered into a publication honoring the theme after the event. These showcases are aimed at fostering harmony in the community by opening hearts and minds through sharing and writing. /MUSIC: 'Weird Al' Yankovic: The Mandatory World Tour, McGrath Amphitheatre, 7 p.m., \$35-85 The Harmed Brothers w/ Ryan Joseph Anderson, Brooks Strause, Tom VandenAvond, The Mill, 8 p.m., \$8 The Claypool Lennon Delirium w/ Les Claypool, Sean Lennon, The Englert Theatre, 8 p.m., \$36.50 Something Like Seduction w/ Looms, Gabe's, 9 p.m., Free

/EDUCATION: Soak It Up: Plan Your Personal Rain Garden Session II, Indian Creek Nature Center, 5:30 p.m., \$30-40

WED., AUG. 10

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50 Golf with the Kernels for Summer Reading, Veterans Memorial Stadium - Cedar Rapids, 11 a.m., \$95-350 /CRAFTY: Bobbin Lace Making Demonstration, National Czech & Slovak Museum & Library, 11 a.m., Free /LITERATURE: It's a Mystery Book Group, Coralville Public Library, 10 a.m., Free /THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 2 p.m., \$30 /MUSIC: Pennies on the Rail, Iowa City Farmers Market, 5 p.m., Free The Doobie Brothers w/ KANSAS, McGrath Amphitheatre, 6:30 p.m., \$45-125 Jank w/ Boy Rex, Arizona Landmine, Rozz-Tox, 8 p.m., \$5-10

>> CONT. FROM PG. 17

nothing back from us, and the interaction with audience hecklers was fundamental."

"People thought I was fucking insane, and I guess I was, but I never ever tried to hurt people," Vega said. "Myself, yes, I hurt myself. I would cut myself with a switchblade, but I would always do it so that I got the most amount of blood with the least amount of pain."

Harry noted, "Alan often came off stage bruised and bloody, covered in scratches, and we—the audience—left the club in a Suicidal trance."

"We were trying to break down the boundaries between performer and audience," Vega explained. "People found that threatening." But it was all in good fun—even when he menacingly blocked the exits while unsuspecting audience members tried to flee. "Suicide was so groundbreaking," Blondie co-founder Chris Stein added, "it's hard to convey how far ahead they were in relation to what was going on at the time."

Vega often wore a ripped black leather jacket with metal studs and the word necessity." Recalling one memorable outfit, he told me, "I cut holes in socks so that my fingers went through and I stretched the socks up to my elbows and had a cutoff pink jacket.

"They hated us because we were so confrontational, which just made us more confrontational."

SUICIDE written with fake jewels—back when *no one* dressed like that. "We didn't have any money," Vega said, "so what became the punk look was born out of That was really something, man!"

Of course, some people didn't realize that it was all an act; it was all theater. Stein said, "Alan, in spite of his tough stage persona,

—Alan Vega

John Statz w/ Deadwerd, Gabe's, 9 p.m., Free /COMMUNITY: Garden Party, Indian Creek Nature Center, 5:30 p.m., Free Creek Camp 2016, Indian Creek Nature Center, All Day, Free Preschool Trail Trekkers, Indian Creek Nature Center, All Day, Free

THU., AUG. 11

/COMMUNITY: Coffee & Chat, Indian Creek Nature Center, 9 a.m., Free Summertime Parking Lot Farmers' Market, Lion Bridge Brewing Company, 5 p.m., Free Guided Meditation Riding the Wave of Inspiration, Cedar Rapids Museum Of Art, 6 p.m., \$10 /CRAFTY: Free Soft Glass Tutorials, Beadology Iowa, 5:30 p.m., Free Sew Good! Sew Fun!, Public Space One, 5:30 p.m., Free /CINEMA: The Picture Show: 'Popeye,' FilmScene, 10 a.m., Free-\$5 /THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 2 p.m., \$30 This Is Our Peace: Many Races, One Iowa, Uptown Bill's, 7 p.m., Free /ART-AND-EXHIBITION: 4 Handed Art Studio, Cedar Rapids Museum Of Art, 3 p.m., \$10-15 /MUSIC: Kevin 'B.F.' Burt, Iowa River Landing,

was one of the nicest guys around, and was always very gracious and generous."

Coralville, 5 p.m., Free

Vega's warm spirit and creative drive remained strong, even as his body grew weaker; recently, he began painting again for the first time in decades. "I don't know why I started again. I just couldn't help myself," he told me.

"I sat at a table with him about a year ago," Debbie Harry said, "and we talked about doing gigs and that he was making plans. I even suggested shows with Blondie, which of course now will never happen."

Instead, Alan Vega succumbed to the Bohemian Rapture of 2016—joining David Bowie, Tony Conrad, Billy Name, Blowfly, Bernie Worrell, Prince and others whose magnetic pull warped the universe, making it a little less dull. Iv

Kembrew McLeod knows a little something about agitating unsuspecting audiences.

Iowa City Coralville Cedar Rapids www.newpi.coop

AREA EVENTS

CHALK IT UP

Midwest One is throwing us all a party! • BY DARCIE HUTZELL

ock the Chalk, sponsored by Midwest One Bank, is a celebration of the completion of its historic building renovations as well as construction of a new building. Amy Hospodarsky, the Community Relations Manager for Midwest One, said that they wanted to use the Aug. 12 event to thank Iowa Citians for their patience: "When we started planning a grand opening for the two buildings, we decided that we wanted the event to be a community party that

we could invite the community at large [to], in order to thank them for their patience throughout our construction process, and really celebrate Iowa City as our home town."

The bank has a long history with the community, including hosting art from local students in its lobby and, for over 25 years, producing a calendar of selected art pieces. Midwest One has also sponsored the Flyover Fashion Fest and FilmScene's Family Film Series. The idea for Rock the Chalk builds on this history of sponsoring the arts, and also of involving the community. There will be over 40 artists, both amateurs and professionals, chalking pieces loosely based on the theme "Home Sweet Iowa City." The sidewalk art will span South Clinton St. between both buildings, starting at the bank's headquarters on the corner of Clinton and Washington and ending at the new building just south of Burlington on Clinton St.

The Rock the Chalk festival will also have live music, including two stages of local artists. Iowa City's own Motherlode will be bringing the funk at 6 p.m. when they headline on the OnePlace stage. The 10 piece funk and rock band has graced many Iowa City stages since forming at the beginning of this year. City High graduate James Tutson headlines the Clinton and Washington stage with his own brand of gospel, soul and folk. Music kicks off at 4 p.m. with former University of Iowa band director Jeff Miguel on the Clinton and Washington stage and Iowa natives the JC Project's electric classic rock stage show on the OnePlace stage.

-Darcie Hutzell

AREA EVENTS

/MUSIC: Steve and Michaela McLain, Cafe Paradiso, 6 p.m., Free

Lucius, Codfish Hollow Barnstormers, 6 p.m., \$20-25 Still Standing Tour 2016, Rozz-Tox, 7 p.m., \$5-10 Kevin 'B.F.' Burt, Riverside Casino Show Lounge, 7 p.m., Free

The Way Down Wanderers CD Release Show w/ Cedar County Cobras, River Music Experience Redstone Room, 7:30 p.m., \$9.50-12 Cabaret in the Courtyard: Songs of America, Brucemore, 7:30 p.m., \$20-30 Patrick Ball, Cafe Paradiso, 8 p.m., Free /SPORTS-N-REC: Meet Me at the Market, NewBo City Market, 5 p.m., Free Yoga by the Glass, Cedar Ridge Distillery, 6 p.m., \$25

FRI., AUG. 12

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50 /CINEMA: The Picture Show: 'Popeye,' FilmScene, 10 a.m., Free-\$5 Movies on the Beer Garden: 'Total Recall,' Backpocket, 8 p.m., Free /COMMUNITY: 35th Anniversary Picnic, Terry Trueblood Recreation Area, 11 a.m., Free /MUSIC: Live Lunch with Tony Hoeppner, River Music Experience Community Stage, 12 p.m., Free Live @ Five: Ellis Kell Band, River Music Experience Courtyard, 5 p.m., Free Forevermore w/ Darkness Divided, My Own Dismay, Main State, In Search Of Solace, Gabe's, 6 p.m., \$10 Friday Night Live Music w/ The Dandelion Stompers, Cedar Ridge Distillery, 6 p.m., Free Just Doug Karaoke, Bobbers Grill, 6 p.m., Free Lexi Parr Trio, Riverside Casino Show Lounge, 6:30 p.m., Free Friday Night Concert Series: Ritmacono!, Downtown Pedestrian Mall, 6:30 p.m., Free

Rick Springfield w/ The Fixx, The Romantics, iWireless Center, 7:30 p.m., \$35-65

ΧΟΧΟ**D**ΕΑ**R**ΚΙΚΙΧΟΧΟ

FREE DELIVERY (319) 351-9529

Sunday - Thursday starting at 11pm \$2 WELLS • \$2 TALLBOYS \$3 JIM BEAMS

OPEN MIC every Monday 8 pm BLUEGRASS (BSBB) Every 2nd & 4th Weds of the Month FREE JAZZ most Fridays 5-7 pm PUB QUIZ every Sunday 9pm

UPCOMING SHOWS

- 43 8 P.M. / \$10-12
- AUG COMEDY & FUNDRAISER 5) FOR PAT PYBRIL - 7PM / DONATION
- AUG } MIKE & THE MOONPIES 73 8PM / \$10
- AUG THE HARMED BROTHERS 93 W/ RYAN JOSEPH ANDERSON- BROOKS STRAUSE * TOM VANDENAVOND 8 P.M./\$4
- AUG3 JASON T- LEWIS & SAD IRON 123 MUSIC - 8 P.M. / \$10
- 143 * RATIONAL ANTHEM 8 P.M. / \$8

ME ARE THE WILLOWS 8 P.M. / \$8

Advance Tickets @ midwestix.com

FULL MENU & SCHEDULE ONLINE WWW.icmill.com 120 E BURLINGTON

Dear Kiki,

How does a couple engage in a threesome/develop a group sex life in such a small town? Rather than going through the tedium of seeking potential partners online, my long-term partner and I would like to simply ask another person or couple (we have someone in mind) to get nasty with us—this way we know there's attraction and respect from the very beginning. We just want to fuck people we like; how do we ask them without breaching major social boundaries?

Hi Small Townie,

If you and your sweetie want to get down with a third person, or another couple, you're going to be pushing and crossing a few boundaries. The question really is how to cross them discreetly, respectfully and in ways that won't make the other party feel weird.

As you've discovered, being kinky, polyamorous or otherwise queer in a small Midwestern town is no easy task, and I will give a real endorsement to the internet for helping people connect and build community for their sex and love interests. Craigslist, OKCupid and Tinder can all be used to find potential matches, and there is a wonderful app called 3nder (pronounced "thrinder") that works a lot like Tinder, but is made for finding partners and couples for group sex or swinging in a set geographic area-which is how Kiki got to spend a weekend "skiing" with some nice married people outside of Montreal in 2011. But anyway. Adult Friend Finder is another common site for swinging and group sex. If your immediate area is a strikeout, consider doing some research and checking out polyamory meet ups, sex parties or swinger parties in larger places like Des Moines, Minneapolis or Chicago.

There is also a trusty, timeworn method of finding people to have weird sex with: hire them. If you and your partner are in a committed relationship and inexperienced in group sex, you may not offer much for potential new partners to get excited about. But if you want to try it out and see how it goes, see what feelings come up and decide whether it's fun for everyone, bringing in a pro could be a lot less challenging logistically the first time around.

I'd recommend remaining careful of coming on too strong to friends until you're really sure they would be interested. Treat it like you would any dating situation: Spend time with them, get to know them, feel it out and get comfortable. Maybe bring up the subject in conversation offhandedly, like, "I saw this interesting article in Little Village about group sex. Doesn't that sound cool?" You get the idea. Find out how this person feels, or if they have any stories to tell. That will help you decide if it might be something they are interested in. If you're getting green lights, go ahead and bring it up in a low-pressure way, when the three or four of you have been hanging out having a good time. I'd definitely stay away from text-based communication on this one.

Signed, Small Townie

Keep in mind that having sex with someone you are both close with can result in unforeseen complications. Feelings can develop quickly in unexpected directions that can alter or damage an otherwise "no strings attached" arrangement. Be sure you talk all of this through, ideally with everyone involved. You or your partner may experience jealousy or other challenges that you did not count on. When the third person is a stranger from the internet, it can be a lot easier to defuse tension than when it's your next-door neighbor. If it's a couple you're after, consider all of the above true, but double it.

My cautionary tone aside, there are lots of ways to explore multiple partner sex safely and respectfully. You and your partner can figure out what works best. Happy hunting! *xoxo, Kiki* **IV**

8

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

LITTLEVILLAGEMAG.COM/LV203 AUG. 3 - 16, 2016 31

LUCIUS Thursday, Aug. 11 at 6 p.m., Codfish Hollow Barnstormers, \$20–25. Synth-pop chanteuses Jess Wolfe and Holly Laessig bring their skyrocketing band Lucius to the barn at Codfish Hollow for an early Thursday evening show, also featuring River Whyless, Lowlight and others as support. Lucius' second full-length album, 'Good Grief,' dropped in March. Laessig and Wolfe met in Boston, as students at the Berklee School of Music, in 2005. Although different in appearance and build, the two play with doubling in performance, dressing identically and keeping the same haircut and color, as well as singing in unison, for an eerie, ethereal feel that lures in the listener and never lets go. Photo by Levi Manchak.

AREA EVENTS

MUSIC: Cabaret in the Courtyard: Songs of America, Brucemore, 7:30 p.m., \$20-30 Crystal Bowersox, Legion Arts CSPS Hall, 8 p.m., \$16-25 Hot Tuna: Acoustic, The Englert Theatre, 8 p.m., \$36.50-55

TOTO, Riverside Casino and Golf Resort, 8 p.m., \$35-65 Jason T. Lewis & Sad Iron Music, The Mill, 8 p.m., \$8 The Beach Boys & The Temptations, McGrath Amphitheatre, 8 p.m., \$49-110 Greenbrier, Riverside Casino Show Lounge, 8:30 p.m., Free

All Sweat Productions Presents: Purple Rain w/ The Maytags, River Music Experience Redstone Room, 9 p.m., Free-\$12

Quick Piss w/ Ghost Bummer, Bike Cops, *Iowa City Yacht Club, 9 p.m., \$6*

/ART-AND-EXHIBITION: Doodler's Drop In for Teens, Cedar Rapids Museum Of Art, 3 p.m., Free /THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 7:30 p.m., \$30

DougT Hypnotist, Penguin's Comedy Club, 8 p.m., \$15-17.50

Neil Simon's 'The Odd Couple,' *Giving Tree Theater, 8 p.m.,* \$15-30

ESSENTIAL TRANSFORMATIONS MEDICAL / SPORTS MASSAGE

"My muscles are tight, but I can deal with it..."

When you move your body parts and your tight muscles are adding extra pressure on all your joints, you need to ask yourself:

How much will this DIMINISH my PERFORMANCE? Will this cause/exacerbate ARTHRITIS in my JOINTS?

Call or Book Online

EssentialTransformations.com 319.981.7375 Reviews On

Feel Better Guaranteed

If your muscles are tight, using Neural Reset Therapy® techniques your muscle fibers will relax and lengthen quickly and painlessly!

Do not feel an improvement in the first 15 minutes, No Charge!

SAT., AUG. 13

/COMMUNITY: Lend a Hand to the Land, Bur Oak Land Trust, 9 a.m., Free-\$10 The Village Farmers Market, Czech Village Cedar Rapids, 2:30 p.m., Free /MUSIC: The Tornadoes Blues Band, Iowa City Farmers Market, 9 a.m., Free

/CRAFTY: Byzantine Chain Maile Bracelet, Beadology Iowa, 10 a.m., \$68

Jazzy Linked Wire Bracelet, Beadology Iowa, 2 p.m., \$68

/ART-AND-EXHIBITION: Artist in Residence: Patricia McInroy Presentation, Herbert Hoover National Historic Site, 10 a.m., Free

/CINEMA: The Picture Show: 'Popeye,' FilmScene, 10 a.m., Free-\$5

Free Movie Series: 'Inside Out,' University of Iowa Pentacrest, 8:30 p.m., Free

/MUSIC: Kevin 'B.F.' Burt, Bobbers Grill, 12 p.m., Free

Blues Fest and Bobbers Cardboard Boat Races, Bobbers Grill, 2 p.m., Free

Community Folk Singing, Uptown Bill's, 3 p.m., Free

INSIDE OUT Saturday, Aug. 13, 8:30 p.m. Pentacrest, Free. Iowa City's Summer of the Arts is featuring the Academy Award-winning 'Inside Out' for the Aug. 13 showing in its free movie series. The screenings always begin at sunset, which will be 8:08 p.m. that day. 'Inside Out' has won copious praise from a wide range of sources for its sensitive and humorous portrayal of the inner workings of the tween brain. Written and directed by Pixar superstar Pete Docter, the film features the voice work of comedians Amy Poehler, Lewis Black and Mindy Kaling.

THERAPY NOE

East•West East-West Massage Therapy School of Integrative Healing Arts

east-westmassageschool.com (319) 351-3262

 STUDENT MASSAGE CLINIC • TUES/THURS \$30-35 FOR 1-HOUR MASSAGE ONLINE BOOKING ONLY - 24 HOURS A DAY

THE MELVINS Sunday, Aug. 14 at 7 p.m., Rock Island Brewing Company, \$20. *With their deep drone, thrash guitars, thick layers of sound and rocket-fast, impeccable drums, the Melvins formed in 1983 in Washington state—have locked in a sound unlike any other. Walking a strange and delirious line between stoner rock and hardcore, this is a band that will melt your face off at a live show they are, perhaps, the quintessential face melters. Take the chance to have your face melted at RIBCo on Aug. 14, as the Melvins, led by inimicable frontman Buzz Osborne, tour in support of 'Basses Loaded,' which came out in June. The new album is built around the conceit of featuring bass players, and features a kickass cover of the Beatles tune "I Want to Tell You." Don't miss the chance to see these legends in person. If you can't make it to the Sunday show, they're also playing at Wooly's in Des Moines the following night. Go crazy—make it a road trip and take in both! Photo by crizzirc.*

AREA EVENTS

/MUSIC: The Tornadoes Blues Band, *Bobbers Grill, 3 p.m., Free*

The Electric Koolaid Trio, *Bobbers Grill, 6 p.m., Free* **Riverbottom Ramblers,** *Farmers Mercantile Hall, 7 p.m., \$7*

Cabaret in the Courtyard: Songs of America, Brucemore, 7:30 p.m., \$20-30 Craig Erickson Expedition, Parlor City Pub and Eatery, 8 p.m., Free

Renshaw Davies, Cafe Paradiso, 8 p.m., Free The Wolf Council w/ Acoustic Guillotine, In The Mouth Of Radness, Wax Cannon, Gabe's, 10 p.m., \$5 Strange Americans w/ Mirror Coat, Porch Builder, Cedar County Cobras, Iowa City Yacht Club, 10 p.m., \$6

/THEATRE-AND-PERFORMANCE: 'The Wizard of Oz,' Adler Theatre, 2 & 7 p.m., \$3-10

'Honk! Jr.,' Ohnward Fine Arts Center, 7 p.m., \$10-18
'Shear Madness,' Old Creamery Theatre, 7:30 p.m.,
\$30

Neil Simon's 'The Odd Couple,' *Giving Tree Theater, 8 p.m.,* \$15-30

/FAMILY: Books and Box Party!, *Iowa Children's* Museum, 3 p.m., Free

BREWERY RESTAURANT

HAVE FUN.

516 2nd Street, Coralville reunionbrewery.com (319) 337-3000

@reunionbrewery

LOGAN DEPOVER, HEAD BREWER

BEACH HOUSE Sunday, Aug. 14 at 7 p.m., the Englert Theatre, \$27.50. Baltimore's dream pop sensation Beach House will be sweeping into Iowa City on Aug. 14. 'Thank Your Lucky Stars,' their sixth studio album, was released last October. Beach House is Victoria Legrand, originally from France, and Baltimore native Alex Scally. The pair has been performing together for over a decade. Both play a wide variety of instruments in this keyboard-heavy, melodic, introspective act. Their touring team includes percussionist James Barone, formerly of Tennis, and Skyler Skjelset of Fleet Foxes, another bassist-keyboardist-vocalist. The entrancing band just released an enigmatic, delightful video for the song "The Traveler," from their newest album. Photo via Beach House.

OPEN CALLS

LITERATURE:

Prairie Wolf Press: The reading period for 'Prairie Wolf Press Review' is now open for their 10th issue, through Sep. 1. The online literary press publishes new and established writers and visual artists. More info at prairiewolfpress.com.

THEATRE:

Giving Tree Theater: Auditions for the Noël Coward play 'Blithe Spirit' will be held on Sunday and Monday Aug. 14 and 15, at 7 p.m. each night, at the theatre (752 10th St., Marion). Jay Burken directs the classic comedy. Auditions will consist of readings from the script; proper British accents are expected. Role details available at givingtreetheater.com/ blithe-spirit.

Revival Theatre: RTC will be accepting video submissions from actors wishing to be considered for its 2016–17 season from Aug. 1–Sep. 2, ahead of the Sep. 11 audition date. Videos can be sent to Artistic Director Brian Glick at bglick@revivaltheatrecompany.com. The season consists of 'Evita,' 'Grey Gardens' and 'Victor/Victoria.' More details at revivaltheatrecompany.com/auditions.

Millstream Brewing Co. 835 48th Ave, Amana, IA millstreambrewing.com (319) 622-3672

FESTIVAL of IOWA BEERS Sunday, September 4 / 1-5 pm

- 30+ Iowa Breweries
- 100+ Iowa-made Brews
- Live Music from Airwave
- Souvenir Glass for Unlimited Sampling
- Home Brew Supplies

TICKETS:

\$25 in advance — \$30 at the door ORDER NOW AT *tikly.co/events/1412*

For more information, visit www.iowabeer.org/events-1/#foib

INTRODUCING CEDAR RIDGE

WHITE PORT CASK FINISHED **SINGLE MALT WHISKEY**

AVAILABLE AUGUST 19TH

©2016 Cedar Ridge™ Distillery, Swisher, Iowa

Please Enjoy Responsibly.

AREA EVENTS

/SPORTS-N-REC: Major Arena Soccer League 2016 International Challenge: USA vs. Mexico, US Cellular Center, 7:05 p.m., \$10-30

SUN., AUG. 14

/COMMUNITY: Community Worktime, Public Space One, 1 p.m., Free /CRAFTY: Next Steps in Hollow Glass: Implosion Pendant, Beadology Iowa, 1 p.m., \$98 Make Your Own Stein at Lion Bridge!, Lion Bridge Brewing Company, 2 p.m., \$35 /THEATRE-AND-PERFORMANCE: 'Shear Madness,' Old Creamery Theatre, 2 p.m., \$30 'Honk! Jr.,' Ohnward Fine Arts Center, 2 p.m., \$10-18 /MUSIC: Live Music: Mississippi String Band, Sutliff Cider Company, 3 p.m., Free Marbin, Parlor City Pub and Eatery, 4 p.m., Free Jenny Lewis w/ EZTV--SOLD OUT, Codfish Hollow Barnstormers, 7 p.m., \$30-35 The Melvins, Rock Island Brewing Company, 7 p.m., \$20 Beach House, The Englert Theatre, 7 p.m., \$27.50 Tenement w/ Black Thumb, Rational Anthem, The Mill,

The Ambulanters w/ The Cell Phones, Gabe's, 9 p.m., Free

/CINEMA: Rooftop: 'Alien,' FilmScene, 8 p.m., \$15

MON., AUG. 15

8 p.m., \$8

/SPORTS-N-REC: Aquacise, Coralville Recreation Center, 7:30 a.m., \$5-50 **COMMUNITY: Coralville Farmers' Market.** Coralville Community Aquatic Center, 5 p.m., \$30-60 /EDUCATION: Nature Stroll: Trees of Our Woods, Indian Creek Nature Center, 6 p.m., \$2-6 /MUSIC: The Steel Wheels, Legion Arts CSPS Hall, 7 p.m., \$12-18 Marbin, Gabe's, 9 p.m., Free

TUE., AUG. 16

/LITERATURE: Book Report, Iowa City Senior Center, 2 p.m., Free /COMMUNITY: Weed Wacking Women! Session II, Indian Creek Nature Center, 5:30 p.m., \$10-12 /MUSIC: Bonfires w/ Fossil Youth. The Weekend Classic, Know The Ropes, On Friendly Fire, Blue Moose Tap House, 6 p.m., \$8-10 Weekly Old-Timey Jam Session, Trumpet Blossom Cafe, 8:30 p.m., Free Lowlight w/ Danami, Gabe's, 9 p.m., Free

ΟΝGΟΙΝG

WONDAYS Moeller Mondays, Daytrotter, 7 p.m. Open Mic, The Mill, Free, 8 p.m. Honeycombs of Comedy, Yacht Club, \$3, 10 p.m.

TUESDAYS Iowa City Farmers Market, Mercer Park, 3-6 p.m. Acoustic Music Club, River Music Experience, Free, 4:30 p.m. Tuesday Evening Jazz, Motley Cow Cafe, Free, 5:30 p.m. Karaoke Tuesdays, The Mill, Free, 10 p.m. Blues Jam, Parlor City Pub and Eatery, Free, 7 p.m. Underground Open Mic, The Yacht Club, Free, 8 p.m. Weekly Old-Timey Jam Session, Trumpet Blossom Cafe, Free, 8:30 p.m. Comedy & Open Mic Night, Studio 13, Free, 9 p.m.

WEDNESDAYS Iowa City Farmers Market, Chauncey Swan Ramp, 5-7 p.m. 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, Penguin's 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.

THURSDAYS I.C. Press Co-op open shop, Public Space One, Free, 4 p.m. Thursday Night Lineup: Nooks and Crannies Tour, Brucemore Mansion, \$10-15, 5:30 p.m. Thursday Night Lineup: Hired Help Tour, Brucemore Mansion, \$10-15, 5:30 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-0, Parlor City Pub and Eatery, Free, 7 p.m. Live Jazz, Clinton Street Social Club, Free, 8 p.m. Karaoke Thursday, Studio 13, 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 Iowa City Farmers Market, Chauncey Swan Ramp, 7:30 a.m. - 12 p.m. 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. Studio Survivor & Pride Bingo, Studio 13, 6:30 p.m. Pub Quiz, The Mill, \$1, 9 p.m

/KIDS CAMPS Fashion Camp, Home Ec. Workshop, \$220, (through Aug. 5), Scienceof Superheroes Camp, Iowa Children's Museum, \$25-210, (through Aug. 5),Preschool Trail Trekkers: Nature Olympics, Indian Creek Nature Center, \$8-10,(Aug. 8-10), Creek Camp: Coyote Camp, Indian Creek Nature Center, \$150, (Aug.8-11), Creek Camp: Outdoor Skills, Indian Creek Nature Center, \$150, (Aug.8-11), Back to School Sewing Camp, Home Ec. Workshop, \$210, (Aug. 8-12),Kinder Camp: Around the World, Iowa Children's Museum, \$25-210, (Aug. 8-12)

(THEATRE-AND-PERFORMANCE: Outdoor Children's Theater: Sleeping Beauty, Brucemore, \$3-5, (Aug. 3-6), **'Shear Madness,'** Old Creamery Theatre, \$30, (Aug. 4-28), **'Honk! Jr.,'** Ohnward Fine Arts Center, \$10-18, (Aug. 13-14), **Cabaret in the Courtyard–Songs of America,** Brucemore, \$20-30, (Aug. 11-13)

(ART-AND-EXHIBITION: 50 Years of Star Trek, University of Iowa Main Library (through Aug. 5)

Half-price gift cards. Great local businesses.

Goldfinch Cyclery - \$50 for \$25 Yotopia - \$20 for \$10 Sushi Kicchin - \$20 for \$10 Velvet Coat - \$50 for \$25 Design Ranch - \$20 for \$10 Artifacts - \$10 for \$5
Zen Den Yoga - 10 classes for \$50
Dulcinea - \$20 for \$10
White Rabbit - \$10 for \$5
Best Western Cantebury Inn & Suites - \$180 for \$60

Limited quantities available: LittleVillageMag.com/Perks

VENUE GUIDE

Ticketing partners are eligible for half-price ads and free websites. For information, contact **Tickets@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 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. сот 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 lowa 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. Jasanskvart.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. 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, marcustheatres.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 SE. (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, (319) 364-1854, cedar-river-landning.com Cocktails and Company 1625 Blairs Ferry Rd, (319) 377-1140, cocktails-company.com Giving Tree Theatre 752 10th St, (319) 213-7956, givingtreetheater.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. ncsml.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, parlorcitypub.com Penguin's Comedy Club 208 2nd Ave SE, (319) 362-8133, penguinscomedyclub.com Q Dogs BBQ 895 Blairs Ferry Rd, (319) 826-6667, adogsbbacompany.com Shores Event Center 700 16th St NE, (319) 775-5367, shoreseventcenter.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 Cafe Crema 411 2nd St. (319) 338-0700. facebook. com/caffecrema.us Coralville Center for the Performing Arts 1301 5th St, (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, theicm.org Luxe Interiors 920 E 2nd Ave suite 110, (319) 354-9000, luxeinteriors.design 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, (319) 622-3222, iowatheatreartists.org Old Creamery Theatre 38th Ave, (319) 622-6262,

oldcreamery.com

MT. VERNON / LISBON

Lincoln Winebar 125 First St NW, (319) 895 9463, foodisimportant.com Sutliff Cider 382 Sutliff Road, (319) 455-4093, sutliff-

cider.com

RIVERSIDE

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

FAIRFIELD

The Arbor Bar 60 W Burlington, (641) 209-1821, www. thearborbar.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) 326-8500, 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

ADVERTISER INDEX

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, (563) 582-1090

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

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

The Venue 285 Main St, (563) 845-2492, eroneldbq.

CLINTON

Wild Rose Casino 777 Wild Rose Dr, (563) 243-9000, wildroseresorts.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 elbait-

shop.com

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

Vaudeville Mews 212 4th St, (515) 243-3270,

booking@vaudevillemews.com

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

Missing a venue? Send details to: Calendar@LittleVillageMag.com A DAY OF DANISH FILM (15) BEADOLOGY (26) BREAD GARDEN MARKET (14, 24) CEDAR RAPIDS MUSEUM OF ART (9) CEDAR RIDGE (36) THE CENTER (9) CLICHÉ GALLERY (43) THE CONVENIENCE STORE (41) **CROWDED CLOSET (8)** EASTSIDE NEIGHBORHOOD CO-OP (33) - ZENERGI HOT YOGA - HEYN'S PREMIUM ICE CREAM - ENDORPHINDEN TATTOO - EAST-WEST MASSAGE THERAPY - SHAKESPEARE'S PUB & GRILL - ZEN DEN YOGA THE ENGLERT THEATRE (27) ESSENTIAL TRANSFORMATIONS (32) FESTIVAL OF IOWA BEERS (35) FILMSCENE (8, 19, 44) FORBIDDEN PLANET (15) KIM SCHILLIG (36) THE KONNEXION (41) IOWA CITY BREWLAB (15) IOWA ARTISANS GALLERY (26) THE MILL (31) NEW PIONEER FOOD CO-OP (29) NORTHSIDE MARKETPLACE (10-11) - HAMBURG INN NO. 2 - ARTIFACTS - MOTLEY COW CAFÉ - NORTHSIDE BISTRO

- RUSS' NORTHSIDE SERVICE, INC.
- DEVOTAY
- PAGLIAI'S
- THE HAUNTED BOOKSHOP

- GEORGE'S - EL BANDITO'S - I.C. UGLY'S SALOON - HIGH GROUD CAFÉ - BLUEBIRD - JOHN'S GROCERY - DESIGN RANCH - JOHN MACATEE - NODO - DODGE ST. TIRE - OASIS FALAFFI NORTHSIDE OKTOBERFEST (4) **OLD CREAMERY THEATRE (30)** THE OLD TRAIN DEPOT (12-13) - PATV - 30TH CENTURY BICYCLE - EPIC FUNCTIONAL MEDICINE CENTER PARAMOUNT THEATRE (23) **REUNION BREWERY (34)** RICARDO RANGLE, JR., REALTOR (8) SCRATCH CUPCAKERY (16) SOUTH DUBUQUE ST CO-OP (17) - DULCINEA SAGE & SKY - PRAIRIE LIGHTS - PULLMAN - DAYDREAMS COMICS - NODO - MASALA - MICKY'S IRISH PUB - DEADWOOD SUMMER OF THE ARTS (26, 41)

- DEADWOOD SUMMER OF THE ARTS (26, 41) SUSHI KICCHIN (41) THAT CELLULAR PLACE (2) THEATRE CEDAR RAPIDS (25) ZEPHYR PRINTING & DESIGN (40)

PLEASE SUPPORT OUR ADVERTISERS!

Now with 2 Locations

124 E. Washington St. Iowa City, IA 52240 411 2nd St., Ste. C Coralville, IA 52241

WHERE DID ALL THESE SHIPPING CONTAINERS COME FROM? AND WHAT DO WE DO WITH THEM?

For the past year or so, steel shipping containers have been piling up on every vacant commercial lot in every town in America, offered for sale or lease. What's up? Is there a new, better way to ship and deliver bulk cargo? Or has there been a decrease in shipping due to the worldwide recession? Could shipping containers provide a low-cost housing alternative? —Brent McGregor

ast year? Buddy, empty shipping containers have been piling up for decades. Not just in the lot across the street, incidentally, but also on the ocean floor, which accepts thousands of the steel boxes annually-they fall off boats in bad weather, etc. This has risen to the level of a capital-P problem, with the National Oceanic and Atmospheric Atmospheric Administration publishing a 2014 study of the containers' effects on aquatic ecosystems. Short answer? Not great.

But that's a question for another day. Back on land, the reasons for the glut of intermodal cargo containers, as they're called, are neither mysterious nor particularly complicated. Take the relationship between the U.S. and China. The relative strength of the American dollar, paired with the weakness of the Chinese economy, means we're currently buying a lot more stuff from them than they are from us. So a ship laden with iPhones crosses the Pacific to the Port of Los Angeles, unloads, and then what? It either takes the empties back, or it leaves them behind. Extrapolate this over the vast, intricate web of various international economic relationships-and consider that moving those empties around the globe accounts for 5 to 8 percent of shippers' operating costs, maybe \$20 billion a year all told-and you're looking at a whole lot of accumulated empty containers. As I say, it's been a problem for a while: back in 2001, for instance, the Chicago City Council passed an ordinance limiting the height to which empty containers could be stacked-they were becoming an eyesore.

Before we go on, though, let's pause for a brief appreciation of containers. Prior to their invention, things were basically thrown onto boats willy-nilly, which as you can imagine wasn't ideal for business-for one, it took forever to load a ship that way. In 1956, a North Carolina trucking-company owner named Malcom McLean started moving cargo in stackable containers (wheelless trailers, essentially) that could be transferred straight from truck to boat. It made so much sense that a mere five years later, the federal government announced it'd give subsidies only to ships configured to carry such boxes. International sizing standards soon emerged, resulting in the Lego-like multicolored stacks of eight-foot-wide containers, mainly in lengths of 20 or 40 feet, seen on cargo ships

today. This was such a boon for efficiency that within 20 years the cost of shipping from North America to Asia dropped by half; *The Economist* has argued that containerized shipping has been more important to globalization than 50 years of trade agreements. (As ever with globalization, not all benefits have been equally distributed: the ease with which American cotton could be shipped to China and shipped back in the form of T-shirts helped sink the U.S. textile industry.)

OK, yay for American ingenuity and all that. But what the hell do we do with all the empty ones? You're not the first to suggest they could be used as dwellings; this

is one of those trendy ideas
that the media marvels over every few years, and it's been tried here and there. Containers could house the homeless, the thinking goes, or provide temporary lodging in the wake of natural disasters.

There's a catch or two, though, as pointed out in a 2011 article at the architecture website *ArchDaily*. Designed to stand up to all sorts of weather, shipping containers come coated with some pretty toxic stuff—think lead-based paint that has to be stripped off before they're inhabitable, and their plywood floors contain things like arsenic to keep pests away. "The average container eventually produces nearly a thousand pounds of hazardous waste before it can be used as a structure," *ArchDaily* notes. "All of this, coupled with the fossil fuels required to move the

container into place with heavy machinery, contribute significantly to its ecological footprint." However unsexy, it's often greener and cheaper to just build a new wood-framed structure than to repurpose a container.

Housing aside, another proposed solution to the empty-container problem is the "gray box": moving away from the current practice of companies owning, painting and labeling their own containers, and toward a more fluid, coordinated system where everybody draws from a collective pool, the boxes reassigned as needed. Will this happen? Not immediately. Any comprehensive fix will be a heavy lift, trying to get all the shippers, regulators, et al. in sync, meaning you'll have to put up with the eyesore a while longer, I'm afraid. But hey, better in your front yard than banging into the Great Coral Reef, right? **Iv**

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 expess • debit

An upscale smoking accessory store housing American-Illade 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 • discover american expess • debit thekonnexion.com

ASTROLOGY BY ROB BREZSNY

LEO (July 23-Aug. 22): You're not doing a baby chick a favor by helping it hatch. For the sake of its well-being, the bird needs to peck its way out of the egg. It's got to exert all of its vigor and willpower in starting its new life. That's a good metaphor for you to meditate on. As you escape from your comfortable womb-jail and launch yourself toward inspiration, it's best to rely as much as possible on your own instincts. Friendly people who would like to provide assistance may inadvertently cloud your access to your primal wisdom. Trust yourself deeply and wildly.

VIRGO (Aug. 23-Sept. 22): I hear you're growing weary of wrestling with ghosts. Is that true? I hope so. The moment you give up the fruitless struggle, you'll become eligible for a unique kind of freedom that you have not previously imagined. Here's another rumor I've caught wind of: You're getting bored with an old source of sadness that you've used to motivate yourself for a long time. I hope that's true, too. As soon as you shed your allegiance to the sadness, you will awaken to a sparkling font of comfort you've been blind to. Here's one more story I've picked up through the grapevine: You're close to realizing that your attention to a mediocre treasure has diverted you from a more pleasurable treasure. Hallelujah!

LIBRA (Sept. 23-Oct. 22): Could it be true that the way out is the same as the way in? And that the so-called "wrong" answer is almost indistinguishable from the right answer? And that success, at least the kind of success that really matters, can only happen if you adopt an upside-down, inside-out perspective? In my opinion, the righteous answer to all these questions is "YESSS??!!!"—at least for now. I suspect that the most helpful approach will never be as simple or as hard as you might be inclined to believe.

SCORPIO (Oct. 23-Nov. 21): Your strength seems to make some people uncomfortable. I don't want that to become a problem for you. Maybe you could get away with toning down your potency at other times, but not now. It would be sinful to act as if you're not as competent and committed to excellence as you are. But having said that, I also urge you to monitor your behavior for excess pride. Some of the resistance you face when you express your true glory may be due to the shadows cast by your true glory. You could be tempted to believe that your honorable intentions excuse secretive manipulations. So please work on wielding your clout with maximum compassion and responsibility.

SAGITTARIUS (Nov. 22-Dec. 21): Did you honestly imagine that there would eventually come a future when you'd have your loved ones fully "trained"? Did you fantasize that sconer or later you could get them under control, purged of their imperfections and telepathically responsive to your every mood? If so, now is a good time to face the fact that those longings will never be fulfilled. You finally have the equanimity to accept your loved ones exactly as they are. Uncoincidentally, this adjustment will make you smarter about how to stir up soulful joy in your intimate relationships.

CAPRICORN (Dec. 22-Jan. 19): You may experience a divine visitation as you clean a toilet in the coming weeks. You might get a glimpse of a solution to a nagging problem while you're petting a donkey or paying your bills or waiting in a long line at the bank. Catch my drift, Capricorn? I may or may not be speaking metaphorically here. You could meditate up a perfect storm as you devour a doughnut. While flying high over the earth in a dream, you might spy a treasure hidden in a pile of trash down below. If I were going to give your immediate future a mythic title, it might be "Finding the Sacred in the Midst of the Profane."

AQUARIUS (Jan. 20-Feb. 18): I've worked hard for many years to dismantle my prejudices. To my credit, I have even managed

to cultivate compassion for people I previously demonized, like evangelical Christians, drunken jocks, arrogant gurus, and career politicians. But I must confess that there's still one group toward which I'm bigoted: super-rich bankers. I wish I could extend to them at least a modicum of amiable impartiality. How about you, Aquarius? Do you harbor any hidebound biases that shrink your ability to see life as it truly is? Have you so thoroughly rationalized certain narrow-minded perspectives and judgmental preconceptions that your mind is permanently closed? If so, now is a favorable time to dissolve the barriers and stretch your imagination way beyond its previous limits.

PISCES (Feb. 19-March 20): Are you lingering at the crux of the crossroads, restless to move on but unsure of which direction will lead you to your sweet destiny? Are there too many theories swimming around in your brain, clogging up your intuition? Have you absorbed the opinions of so many "experts" that you've lost contact with your own core values? It's time to change all that. You're ready to quietly explode in a calm burst of practical lucidity. First steps: Tune out all the noise. Shed all the rationalizations. Purge all the worries. Ask yourself, "What is the path with heart?"

ARIES (March 21-April 19): I apologize in advance for the seemingly excessive abundance of good news I'm about to report. If you find it hard to believe, I won't hold your skepticism against you. But I do want you to know that every prediction is warranted by the astrological omens. Ready for the onslaught? 1. In the coming weeks, you could fall forever out of love with a wasteful obsession. 2. You might also start falling in love with a healthy obsession. 3. You can half-accidentally snag a blessing you have been half-afraid to want. 4. You could recall a catalytic truth whose absence has been causing you a problem ever since you forgot it. 5. You could reclaim the mojo that you squandered when you pushed yourself too hard a few months ago.

TAURUS (April 20-May 20): August is Adopt-a-Taurus month. It's for all of your tribe, not just the orphans and exiles and disowned rebels. Even if you have exemplary parents, the current astrological omens suggest that you require additional support and guidance from wise elders. So I urge you to be audacious in rounding up trustworthy guardians and benefactors. Go in search of mentors and fairy godmothers. Ask for advice from heroes who are further along the path that you'd like to follow. You are ready to receive teachings and direction you weren't receptive to before.

GEMINI (May 21-June 20): When a parasite or other irritant slips inside an oyster's shell, the mollusk's immune system besieges the intruder with successive layers of calcium carbonate. Eventually, a pearl may form. I suspect that this is a useful metaphor for you to contemplate in the coming days as you deal with the salt in your wound or the splinter in your skin. Before you jump to any conclusions, though, let me clarify. This is not a case of the platitude, "Whatever doesn't kill you will make you stronger." Keep in mind that the pearl is a symbol of beauty and value, not strength.

CANCER (June 21-July 22): It's your lucky day! Spiritual counsel comparable to what you're reading here usually sells for \$99.95. But because you're showing signs that you're primed to outwit bad habits, I'm offering it at no cost. I want to encourage you! Below are my ideas for what you should focus on. (But keep in mind that I don't expect you to achieve absolute perfection.) 1. Wean yourself from indulging in self-pity and romanticized pessimism. 2. Withdraw from connections with people who harbor negative images of you. 3. Transcend low expectations wherever you see them in play. 4. Don't give your precious life energy to demoralizing ideas and sour opinions. **IV**

LOCAL ALBUMS

NORA PETRAN & CURT OREN 2%

www.curtoren.bandcamp.com

owa City underground music celebrities Nora Petran and Curt Oren went inside the Maquoketa Caves on a cold, rainy, muddy day and emerged with a seven track collaborative album—2%.

The album is split into Nora's tracks, a collection of dizzying, kaleidoscopic yet gentle guitar and voice songs, Curt's tracks, which take a very different direction—more overt and political recorded samples overlaid on circular-breathing saxophone pieces—and one final collaborative song. To be honest, it's a weird combination, but the overwhelmingly cave-y sound of the cave acts as a binder, almost a third instrument, which somehow lifts these two bodies of work onto the same layer of reality.

Fans of Nora's glimmering singer-songwriter style may find Curt's more aggressively emotional and experimental pieces challenging. Likewise, noise heads and saxophone nerds may find Nora's songwriting too soft, sweet and enjoyable. This disparity aside, 2% manages to feel like one whole thing, a collaboration between artists who understand one another's work. It really does come across not as a split, but as an experimental collaborative album with a good deal of coherence, even as the artists are doing two completely different things.

Highlights include Nora's track "Hour Glass," which is hypnotic and lullaby-like, with some amazing structural, lyrical and technical prowess without being flashy. The reverb of the cave adds a moving affect to this song in particular. Curt's track "Facebook Messenger," the only one that doesn't emphasize recorded samples, also levels-up thanks to the cave's magical properties, and is incredibly moving and evocative without use of language.

Iowa Citian Jacob Hopes' Kind Gesture label. Hopes touts Josh Fina as a "reclusive Chicago

... synth chords that float like cumulus clouds on a bed of quiet clicks and crackles.

The album will be released on vinyl by Washington, D.C.-based Bad Friend Records; you can catch both of these artists live, and pick up a copy of the record before they hit the road for a long tour, at release parties on August 4 at Rozz Tox in Rock Island or on August 5 at Trumpet Blossom in Iowa City. —Liv Carrow

FINA Provention The Beast 24 The Beast 24

JOSH FINA Feel Me EP www.kindgesturerecords.com

lectronic dance music's natural habitat is a dark room with the sound system turned up until the bass hits you in the solar plexus and your fillings vibrate. The *Feel Me* EP attacks that milieu with a subtlety and gentleness that seems out of place on the dance floor. In the opening track "The Beat 24," the rhythms are appropriated from Chicago juke, which trades in frenetic, curb jumping house beats sped up to 180 BPM. But the melodic material that floats over it feels closer to the wistful lushness of Boards of Canada.

Feel Me is the second release from former

producer." Fina has embraced the headlong rush of the juke and footwork dance music styles that have exploded in the Chicago underground over the past decade, but brings a sense of delicacy and restraint to his beatmaking. Where footwork tracks lean on jackhammering kick drums and sped-up R&B samples, Josh Fina has a love for ambient textures and muted synths; it's not so much music for the street but for the third floor walk-up loft overlooking the street.

"Put That Shit Out" seems built mostly out of vocal fragments from a woman singing, set against the kind of off-kilter, heavily swung hip hop beats that drive Flying Lotus' music. Some of the dreamy, untethered floatiness comes down to production decisions. His drums don't dominate his tracks the way they're "supposed to" in electronic music. The foreground is definitely the synth chords that float like cumulus clouds on a bed of quiet clicks and crackles.

On "Alone," frenetic scattershot drums are offset by music box melodies that fall in and out of time. Wordless female vocal samples blanket calm over the restless rhythms. The half-speed snare backbeat recalls the slow skank that drives dubstep, but there's no manipulative buildup to a drop; when things really get going about halfway through, it's the wordless singing that provides the drama, not a combination joy-buzzer/duck-quack bassline.

Josh Fina wants to have it both ways, it seems: intricate, hand-made beats and wistful, billowing minor chords. It's hard to say which one is the cake, and which one is eating it too; either way this is a sweet mini-album. IN —Kent Williams

> SUBMIT ALBUMS FOR REVIEW

LITTLE VILLAGE 623 S DUBUQUE ST, IOWA CITY

A LITTLE BACK-AND-FORTH BY BYRON WALDEN

HORIZONTAL

- 1. Original brand name for a sportswear item created from a pair of jockstraps 7. Off-target
- 12. Lift, as a horse might its hind legs
- 13. Ingredient prohibited on Passover
- 14. Like some Beanie Babies
- 15. "Turn Me Loose" singer, 1959
- 16. Spring cleaning needs
- 17. ____ Baker ("The Great British Bake

Off" accolade)

- 18. Got clean, in a way
- 20. ____ the floor (rhythmic pattern in disco)
- 22. "Whatever you like"
- 23. Some navels
- as backup singers for the Misfits?

28. Wee, to Burns

- 29. Oscar-nominated "Brooklyn" actress Ronan 31. Where "Tab A" goes, in sex scene slang 33. Bichromatic treats drink 36. Does penance 37. Double-____egg 39. John B. for one 40. Blanco's opposite 41. Gaffe conduit, often 43. Mechanically 44. Georgia's state wildflowers 46. Major MMA company 49. Dashboard Confessional genre 52. Friend alternative "Fog" 53. What Krazy Kat might do when there's no answer at his mouse pal's apartment the first time?
- 54. Marquee time
- 56. Getup
- 58. Crouch in the Gospel Music Hall of
- Fame

59. What Moe calls Calvin in "Calvin and Hobbes"

60. "Tales of the City" genre

61. Buds: Var.

VERTICAL

- 1. Stick (out)
- 2. Adam Sandler character who sang "La Donne Mobile Home" about Tammy Faye Bakker's divorce
- 3. Increases 4. Domino's employee who brought pies to Trey Gowdy's Select
- Committee? 5. Elevates
- 6. "Chances
- 7. Will Ferrell comedy that inspired
- a Broadway musical
- 8. Think logically
- 9. They're for the birds
- 10. Immediate future
- 11. Bygone cable channel with a
- guitar head in its logo
- 18. Linger
- 19. Salon offerings

20. Surname bestowed to illegitimate children of English kings 21. Greek peak 26. With 55-Vertical, classic umbrella 29. Napa neighbor 30. Unagi suppliers 31. Town near Caen 32 Plunder 34. Band that won the 2007 Grammy for Best Music Video 35. Rockefeller Center muralist 36. Bat wood 38. Wide-eyed creature 42. Stealthy movers in Carl Sandburg's 43. Too immature for 45. Vientiane resident 46. Restore anonymity to, in a photo 47. Shrek's beloved 48. Fireballs and such 49. Digital subscription option 50. Far from transparent 51. Listens to 55. See 26-Vertical 57. Snake eyes 62. Hershey treat with a red-and-yellow wrapper for the female lead in the movie "South Pacific"?

LV202 ANSWERS

The American Values Club Crossword is edited by Ben Tausig. Subscription information can be found at avxword.com.

> SPEAK UP With cliche gallery.

New gallery series speaks up for young lowan artists

341 south Linn st. Iowa city. lowa,52240

- 24. Flappers and flagpole sitters serving 25. CPR specialist
 - 27. A lot of nonsense?

become a FINE DECEMBER

August is Member Month at Iowa City's Nonprofit Cinema

THE FILMSCENE PLATFORM

\star For you

- S6 tickets to regular shows plus special event discounts
 Popcorn and merchandise discounts
- "Dinner & A Movie" restaurant discounts
- Exclusive invites and member presales
- Monthly calendar in your mailbox + much more!

★ For the community

Your membership supports Iowa City's nonprofit cinema in its mission to engage and inspire through film. Your critical support helps make possible educational events, filmmaker dialogues and community screenings.

Become a party member at the box office or www.icfilmscene.org/member-month

Party membership has its perks! Spin the wheel when you join in August for something extra – a FilmScene tee, free concessions, an extra month of membership or other FilmScene swag.

★ Discounted Admission ★ Discounted Popcorn
 ★ Advance Tickets ★ Calendar in Your Mailbox
 ★ Support for the Arts ★ Much More!

lowa City's Member Supported Nonprofit Cinema

118 E. College St. www.icfilmscene.org