

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

LITTLE VILLAGE

JESSICA LANG DANCE

Thursday, March 23, 2017, 7:30 pm

Jessica Lang Dance has rocketed to prominence with its contemporary work fueled by classical ballet and striking design elements. Lang has teamed up with famed architect Steven Holl—who designed two art buildings on the University of Iowa campus—to create Tesseracts of Time, one of the pieces on the evening's program.

SEASON SPONSOR:

WEST MUSIC

EVENT SPONSORS:

Alan and Liz Swanson

TICKETS:	ZONE I	ZONE II	
ADULT	\$55	\$45	
COLLEGE STUDENT	\$49	\$10	
YOUTH	\$27	\$10	

\$10 STUDENT TICKETS AVAILABLE Order online hancher.uiowa.edu

Call

(319) 335-1160 or 800-HANCHER

Accessibility Services (319) 335-1158

HANCHER AUDITORIUM OPENING SEASON 2016/2017

Great Artists. Great Audiences. Hancher Performances. Discover more at hancher.ujowa.edu.

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact Hancher in advance at (319) 335-1158.

Photo by Todd Rosenberg. © Columbia Artists Management Inc.

LIIILE VILLAGE

VOL. 21 | ISSUE 217 MAR. 15- APR. 4, 2017

PUBLISHER MATTHEW STEELE PUBLISHER@LITTLEVILLAGEMAG.COM

DIGITAL DIRECTOR DREW BULMAN WEB@LITTLEVILLAGEMAG.COM

ART DIRECTOR JORDAN SELLERGREN

JORDAN@LITTLEVILLAGEMAG.COM

ARTS EDITOR GENEVIEVE TRAINOR

 ${\tt GENEVIEVE} @ {\tt LITTLEVILLAGEMAG.COM}\\$

NEWS DIRECTOR LAUREN SHOTWELL

LAUREN@LITTLEVILLAGEMAG.COM

VISUAL REPORTER ZAK NEUMANN

ZAK@LITTLEVILLAGEMAG.COM

FOOD & DRINK DIRECTOR FRANKIE SCHNECKLOTH FRANKIE@LITTLEVILLAGEMAG.COM

DISTRIBUTION MANAGER TREVOR LEE HOPKINS DISTRO@LITTLEVILLAGEMAG.COM

VENUE ACCOUNT MANAGER JOSHUA PRESTON
JOSHUA@LITTLEVILLAGEMAG.COM

OFFICE & PRODUCTION MANAGER

NATALIA ARAUJO

NATALIA@LITTLEVILLAGEMAG.COM

EDITOR & PRODUCTION MANAGER

ELEANORE TAFT

ELEANORE@LITTLEVILLAGEMAG.COM

ADVERTISING ADS@LITTLEVILLAGEMAG.COM

LISTINGS CALENDAR@LITTLEVILLAGEMAG.COM

CONTRIBUTORS CECIL ADAMS, DANIEL BOSCALJON,

LIV CARROW, CHRISTINE HAWES, KEMBREW MCLEOD, TERRY SAVOIE, PAUL OSGERBY, KATIE PROUT,

BAYNARD WOODS

 $\begin{array}{l} \textbf{IMAGERY} \text{ REUBEN COX, BRITT FOWLER, BLAIR} \\ \textbf{GAUNTT, KELLI EBENSBERGER, WAYNE JOHNSON,} \end{array}$

SARAH MANNIX, SAM LOCKE WARD

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 Murky Water

lowa's "fields of opportunity" cause concerning amounts of runoff.

LAUREN SHOTWELL

18
The Right Fit

A viral sensation settles back into lowa City life.

MATTHEW STEELE

NEWS - CULTURE - EVENTS - CEDAR RAPIDS - CORALVILLE - JOWA CITY

LITTLE WILLAGE

WATER AND POLITICS
IN IOWA

YOUNGER p. 20 MARGARET CHO p. 22 ANDREW BIRD p. 28

Dirty Water Photo by Zak Neumann MEMBER:

ASSOCIATION OF ALTERNATIVE NEWSMEDIA

LITTLE VILLAGE CREATIVE SERVICES

For mobile websites, design and custom publications, contact creative@littlevillagemag.com

Photo via Margaret Cho

22

Cho 'Nuff

With great comedy comes great responsibility.

KATIE PROUT

6 - Interactions

7 - Letters

8 - Water Quality

11 - Democracy in Crisis

12 - Bread & Butter

14 - Hot Tin Roof

18 - Fashion

20 - Prairie Pop

22 - Margaret Cho

26

A Bird in the Hancher

The versatile musician echolocates his way to Mission Creek.

DANIEL BOSCALJON

26 - A-List

28 - Area Events

41 - Dear Kiki

46 - Venue Guide

47 - Ad Index

48 - Straight Done

49 - Astrology

50 - Local Albums

51 - 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, lowa City, or online at issuu.com/littlevillage.

WHAT'S NEXT

WITH SIGNS OF SPRING—or at least teases of warmer weather to come and the annual emptying out of lowa City for spring break—thoughts turn to rejuvenation, revitalization and the next generation. Just in time, too. We all could use a break.

In this issue, we talk with a local underground fixture, who returns to his lowa City roots to welcome a new generation with lessons learned and a bit of internet fame.

Prairie Pop sits down with lowa City's Younger, whose family-like ties have given them freedom to experiment as they welcome their own next generation and toy with new songs in preparation for the Mission Creek Festival.

Also in this issue, Margaret Cho—who performs April 6 at Mission Creek—speaks about the interplay of comedy and politics and her hopes for the next generation of Asian American women in comedy.

Ahead of his April 4 Mission Creek performance, Andrew Bird talks about reimagining his performances to suit each venue and rethinking his music in a new political era.

And, since this is lowa and we are never far away from a corn or soy field, we take a look at the water will be flowing through our landscape this spring and how it is impacted by the agriculture that fuels our economy—potentially affecting generations to come.

Here at *Little Village*, these chirpings of spring have us looking toward the future and a new generation as well. We hope that warmth and regeneration can bring you inspiration, as the world begins to wake.

—LV Editors

This week in political activism

"Thank you for compiling this really helpful calendar! I'd love to see an "Activist" section added to the weekly events for LV print edition, too."

—Colleen Kennedy

University of lowa reverses course, decides to reinstate scholarships

"Bruce is a horrible businessman. Lol. His resume proves it." — Jenny J. Arnold

lowa City school board moves to increase support for immigrant students and families

"Call Storm Lake schools. They have years of experience—both good & bad, but they know the drill." —*Gail Hockom*

Top Chef: Downtown Iowa City wows the crowd at Hotel Vetro

"Bluebird Diner is the best experience in lowa City! It is a memorable meal at one of the best diners!" —Karen Trahan Franklin

Letter to the editor: Too many chances for Trump

"Lock him up!" — George Steven B

Public hearing on water utility legislation drew a crowd

"It is so great to see the crowds these days." —Scott Dragoo

ARE YOU HAVING DELICIOUS FUN?

SHARE THE EXPERIENCE

Try any dish recommended in Bread & Butter, tag the restaurant + @LittleVillageMag on Instagram, win free gift cards to area restaurants and bars.

BON APPETIT

#lvrecommends @littlevillagemag

Dear Editor.

I was picking up passengers at the Cedar Rapids airport. While I was waiting for their flight to land, I read a copy of your magazine, Little Village. On page six in Letters to the Editor, Steven Vosatka asked why Hancher Auditorium does not accept cash. [Aaron Hill, the Hancher food service supervisor,] offered this response: "Student employees did not have prior cash handling experience and some were struggling with the required training."

I have to ask, what are we teaching in school, kindergarten through high school? It seems to me that it certainly isn't simple mathematics, addition and subtraction. And by the way, do you know that on every federal reserve note it states, "This note is legal tender, for all debts, public and private?"

My question is, if I show up at Hancher with just cash, am I to be turned away? If that happens, I will want to speak to someone who is a manager or

As to the argument of dirty money and staff shortages. I agree, money is dirty. But in my world, cash is king and [there is] no excuse for staff that can't add or subtract. As to staff shortages, it sounds like you need to hire a full time cashier and pay them a decent wage. Doesn't it go back to the saying, "You get what you pay for?"

Thank you, Kurt Nevens

CORRECTIONS

In last issue's Beyond Peace album review, band roles were misidentified. Joe Milik is the drummer. Songwriting duties are shared by the band, which also includes Donald Halbmaier on bass, James Fullerton on vocals and Oliver Weilein on guitar. We regret this error.

WE NEED YOU ON EARTH DAY!

Spur climate action AND help climate change victims

Join the Barbara Schlachter Run/Walk for Victims of Climate Change

Saturday, April 22 9:00 a.m.

4.1-mile run/walk with shorter 2-mile option City Park to Terry Trueblood Recreation Area Scenic route along the lowa River Run portion is timed

Awards ceremony with speeches, fun eco-activities Bring the kids! (12 & under free)

Learn more & register:

www.runforvictimsofclimatechange.org

OBSTINATE TWO-YEAR-OLD EXCUSE ME! I WOULD LIKE SOME MORE ATTENTION, PLEASE!

by TOM TOMORROW

Farm to Stream

Can lowans find common ground in dealing with water quality?

BY LAUREN SHOTWELL

owa may be the home of "fields of opportunity," but those fields are often draining directly into an extensive system of underground tiles and then into streams and rivers, creating a costly problem for drinking water treatment plants and for others interested in maintaining clean waterways. Although Iowa politicians, including Iowa Gov. Terry Branstad, have pointed to Iowa's water quality as a key issue, critics say progress is too slow and current efforts don't go far enough.

Many of the products applied to fields—including pesticides, manure and chemical fertilizers high in nitrogen—can be swept off of fields and into streams as runoff. And, for the most part, this runoff isn't regulated or monitored.

Once it reaches a drinking water utility, nitrogen has to be cleaned out of drinking water because it can present a danger to infants known as blue baby syndrome. Recent studies have also shown possible connections between exposure to high nitrates and cancer.

At the start of the legislative session, both Republicans and Democrats spoke about their goals to improve water quality. In his opening speech on Jan. 9, House Majority Leader Chris Hagenow (R-Windsor Heights) called improving Iowa's water quality "one of the great challenges we face." He proposed continuing to build on a bill that passed the Iowa House last year that would have provided funding for water quality initiatives.

That legislation has been revived this year with bills in both the Iowa House and Senate—House File 538 and Senate File 482. As of printing, HF 538 has been referred to the Ways and Means committee (March 7) and SF 482 is in an appropriations subcommittee (March 9).

Critics say the bills don't go far enough to require monitoring or metrics that would help

measure the impact of funded projects. The proposed legislation also doesn't create a new source of funding, but instead shifts funds that would have been used on infrastructure projects and draws from water bill sales taxes that Iowans are already paying.

"If you are going to say you want to get serious about water quality, you need to put money towards it and you can't do that by taking money away from other budget areas," said David Osterberg, co-founder of Iowa Policy Project and a professor in the University of Iowa Department of Occupational and Environmental Health. rural Iowa counties brought many of these tensions to the surface. The lawsuit cited the high cost of nitrate removal and sought damages from the water districts in the counties. (For reference: In 2015, the water works ran its nitrate removal facility for a record 177 days at a cost of more than \$1.5 million.) The Iowa Supreme Court ruled in January that the districts could not be held responsible for damages, but the rest of the lawsuit will move forward and is set for trial in June. The suit riled many farmers, who see themselves as stewards of the land and argue that voluntary efforts, like cost-share programs, should be given time to work.

Last year, over \$325 million in state and federal funds went to programs with water quality benefits, according to the Iowa Water Quality Initiative. The initiative was created in 2013 to help carry out the Nutrient Reduction Strategy, which is aimed at reducing the nitrogen and phosphorus leaching into Iowa waters by 45 percent.

As part of the Water Quality Initiative's cost-share program, farmers can sign up for funding to support water quality efforts, such as cover crops and no-till initiatives. Cover crops—which grow during times when the

"I can show you great farmers. That's not the point. The point is how do you get the bad actors involved."

—David Osterberg

Requiring farmers to take on conservation measures is more or less anathema in the statehouse. But Osterberg said that without requirements, the legislation will only reach the same group of farmers who are already using conservation practices and not the wide swath that would be needed to start making a dent in Iowa's water quality issues. And, without monitoring, it's hard to understand how beneficial funded projects are.

Voluntary efforts

In the debate swirling around Iowa's water quality, the question of regulations and whether farmers should be required to control what is flowing off of fields is one sure to raise hackles. The 2015 lawsuit by the Des Moines Water Works against three

soil would usually be barren—and practices such as no-till—where most of the soil is left covered with crop residue—can reduce soil erosion and nitrate and phosphate loss.

Over 1,900 farmers signed up for funding last year, mostly for cover crops. The program reported that 80 percent of the cover crop applicants said they planned to continue using cover crops in the future.

But, as Osterberg likes to point out, the issue is that Iowa's agriculture is vast, and although many farmers are taking up voluntary conservation methods many more aren't. Those farmers continue impacting Iowa's water.

"I can show you great farmers. That's not the point. The point is how do you get the bad actors involved," Osterberg said.

Iowa has nearly 26 million acres in

Photos by Jordan Sellergren

cropland, according to data from Iowa State University Extension and Outreach. The Water Quality Initiative showed about 150,000 acres using cover crops through its programs in its January report to the legislature and about 3,500 acres using either no-till or strip-till practices. As Osterberg noted, that's a big gap.

"No one even criticizes terrible actions, actions that you know are going to have an impact, such as fall tilling. If, first of all, you're not going to require anything and, second, you're not going to use moral suasion to influence farmers, then," he trailed off. "If voluntary efforts could work or not is a fair question. But, from what I have seen, I'm not

convinced."

His suggestion: requiring farmers to take on two out of a range of suggested best-practices, such as those put forward by the Iowa Soybean Association.

"People know how to do it," he said.
"There are lots of good ideas. If people did
more of those good ideas, we could solve this
problem."

A "slow-moving train"

ata on pollutants, including nitrates, in Iowa streams shows that this isn't a new problem, according to Chris Jones, an adjunct associate professor and

research engineer at the University of Iowa's IIHR—Hydroscience & Engineering (formerly called the Iowa Institute of Hydraulic Research). Jones, who maintains a blog examining water quality, has researched nitrates in Iowa's waterways, as well as phosphorus and sediment loads.

Jones said that nitrates started to increase following World War II, with the emergence of chemical fertilizers, and then again in the 1960s, when farmers started abandoning traditional crop rotations in favor of soybeans and corn—row crops that can require significant inputs of fertilizer and other chemicals. Since the mid-80s, he said, nitrates have mostly plateaued—not getting significantly worse, but

COMMUNITY

also not improving. He said nitrate loads in Iowa rivers are a "slow-moving train" and cautioned people against reading too much into brief improvements from one year to the next and instead focus on long-term data.

In the years to come, climate change doesn't bode well for the future of Iowa's waterways. Jones said warmer temperatures can speed up processes in the soil that allow nitrogen to leach out and warmer winters allow more water to flow through the ground, picking up nitrogen and carrying it to streams. Scientists also predict that Iowa will get wetter.

"The more rain we get, the more loss of nitrate to the streams that we will have," Jones said. "Farmers are going to respond to wetter conditions by putting in more tile. The primary source of nitrate to our streams is tile, so we kind of have this triple whammy."

Nutrient reduction efforts through programs like the Water Quality Initiative are a good start, but more needs to be done, he said.

"We know with a high degree of certainty that this corn-soy system is a leaky system," Jones said. The tile system removes water as quickly as possible—and by removing the water, the nitrate, which is extremely soluble, is also removed. "The fundamentals of this system are really, really favorable to remove nitrate to our streams," Jones added.

Switching up the crops that are grown to include things like alfalfa and oats could help take things a step further, but changing an industry that many Iowans rely on—from the farmers themselves to the equipment manufacturers and seed companies—won't be easy.

Still, Jones said he remained optimistic.

"The last three to four years, the state has tried to confront this issue more aggressively than any time in the past 25 years," Jones said. "There's finally a recognition that what we're doing right now—it's probably not a good idea if we keep doing it forever. So I think there's hope." IV

Lauren Shotwell is Little Village's New Director.

April 7, 2017 5:00-7:00 pm

FilmScene 118 E. College St., Iowa City

CREATURE COMFORTS

OUT OF BOX

SATURDAY, APRIL 1, 2017 8:00-11:00 P.M.

HANCHER AUDITORIUM
141 EAST PARK ROAD
IOWA CITY

A fundraising event to support UIMA and a celebration of our success working out of the box.

Try your luck at our Wall of Boxes. Proceeds benefit UIMA programming. Everyone wins!

For more information and to purchase tickets, please call 319-335-1725.

Additional details at uima.uiowa.edu

Red Menace or Redneck? Russia, Race and Jeff Sessions

BY BAYNARD WOODS

ashington these days has the paranoid atmosphere of a John Le Carré novel, with whispers of shady Russian connections lingering in the air like stale cigarette smoke and old tweets. Existential dread is the dominant mood—not only the dread of nuclear annihilation, but also of continuing to exist under a regime so topsy-turvy it makes imagining what will happen tomorrow impossible. Everyone is overwhelmed, simultaneously addicted to the constant upswell of scandal and false hope of normalcy. We've all become spies.

I'll admit I don't know what to make of all of this Russia shit. Obviously the Trump people keep lying about it and should be investigated. But I'm not going to go full Louise Mensch or anything either.

Mensch, who was a conservative in the British Parliament, is among the most prominent Wolverines who think Putin murdered Andrew Breitbart and a group of North Carolina hackers are behind Anthony Weiner's sexts. Mensch has made some solid points—reporting on a Foreign Intelligence Surveillance Act wiretap at Trump Tower before the election—but seems misguided in her belief that, any day now, "Trump is going down for obstruction of justice and it's beautiful."

I mean, it would be beautiful. I momentarily succumbed to the dream-like logic of thinking something had to give a couple weeks ago when Jeff Sessions announced a press conference to discuss the revelation that he had lied about two meetings with Russian ambassador Sergey Kislyak. And, for the briefest moment, everything I know gave way to the absurdity that press conferences matter and Sessions might actually tell the truth. So I decided to race across town to hear what he had to say.

Problem was, I had weed in my pocket and though it is legal in the District—for now—it is not legal on federal property, and Sessions is the one person in the country who still has a major hard-on for arresting people with pot.

Fuck it, I thought, as I hopped the train and raced downtown. I can stash it in a bush or something.

I dashed up out of the Metro station and started running the few blocks toward the

Department of Justice building, with the livestream of the conference primed on my phone. Before I could get there, Sessions started talking.

At least I didn't have to worry about the weed. I stood outside, right across from Trump International Hotel and watched Sessions on my phone. And somehow that moment—watching on my device as a man likely lied about lying across from the president's hotel with something that is neither legal nor illegal in my pocket—seemed to embody all the contradictions of our world.

"I never had meetings with Russian operatives or Russian intermediaries about the Trump campaign. And the idea that I was part of a 'continuing exchange of information' during the campaign between Trump surrogates and intermediaries for the Russian government is totally false," Sessions said.

After a few moments of this, I needed to smoke some of the weed and so retired to an undisclosed location.

Sessions' Alabama accent, which sounds so familiar to me from growing up in the South, lingered in my mind. His red neck is at least as concerning as his connections with the red menace.

Sessions has made a career of stoking fear, and his policies amount to a war on black and brown people. "Inner city crime," "terrorism," "drugs" and "immigration" are all code words that allow him to attack African Americans, Muslims and Latinx people.

His Justice Department will likely ignore the epidemic of African Americans killed by police, and he is against consent decrees, legal agreements between the DOJ and local police departments with patterns and practices of abuse or constitutional violations intended to curb the unchecked power of local cops.

"I think there is concern that good police officers and good departments can be sued by the Department of Justice when you just have individuals within a department that have done wrong," Sessions said in early January. "These lawsuits undermine the respect for police officers and create an impression that the entire department is not doing their work consistent with fidelity to law and fairness."

In Baltimore—where the last consent decree under Obama's DOJ was negotiated—on

the day after Sessions' press conference, seven officers were indicted on federal racketeering charges after a long-running investigation. As if to disprove Sessions' claim that "you just have individuals" doing wrong, a few days later the Baltimore police commissioner dissolved the entire plainclothes intelligence division of the department.

"During the course of our investigation, we received a large number of anecdotes specifically identifying plainclothes officers ... as particularly aggressive and unrestrained," the DOJ report on policing in the city read, fueling the commissioner's decision to eliminate this division.

The civil rights division of the DOJ has also typically investigated voter suppression. But given the Trump regime's false claims of voter fraud, the division is more likely to turn its resources to trying to keep people from voting. Sessions has already dropped an objection to voting rights restrictions in Texas. When civil rights leaders met with him on March 7 and laid out their position on voting rights and police reform, according to Sherrilyn Ifill of the NAACP Legal Defense and Educational Fund, Sessions "listened respectfully and said that I was 'articulate."

Sativa and Sessions are a bad combo.

I needed a drink. At an Irish pub near the
Capitol, I ended up on a stool beside Thomas
Perez, the former Secretary of Labor and
the newly elected chair of the Democratic
National Committee. Perez had also served
twice as assistant attorney general for civil
rights. So I figured I'd ask him about Sessions.

"I think he should resign," Perez said, a beer in hand. "I think he's unfit to serve. I worked for the Justice Department three different tours of duty, and, as Jeff Sessions said in 1999 in the Bill Clinton impeachment hearing, 'No one is above the law.""

He walked away. I took a swig of beer.

"Isn't it pretty to think so," I muttered to myself. Iv

Baynard Woods is editor at large at the Baltimore City Paper.

MCF: Sci-Fi CoLab Motley Cow, Wednesday, April 5 at 6 p.m.

Bread & Butter Mission Creek

Meta-menus and Robots

or Mission Creek Festival 2017, Motley Cow presents a one-of-a-kind dining experience. The dinner will incorporate music, dance and a sci-fi storyline to explore philosophical questions about class struggle, the value of art and pain and the nature of humanity. The short story is being written for the event by poet Richard Siken, and is expected to evolve along with the menu until the moment it's performed.

"I was excited by the idea of having a different theme and direction to a project instead of just having a classic seasonal meal," Motley Cow chef/owner David Wieseneck said. "We thought we'd throw the formula into the garbage pail and try something completely new."

Wieseneck welcomes guest chef Drew Burk, an editor at Spork Press, to the Motley Cow kitchen to help lead the culinary portion of the event.

"The audience present at the Cow will be engaging in a second-level remove with a meta-menu that itself is functioning as an edible metaphor," Burk said in an email. "I'll be bringing some desert with me, ingredients-wise and otherwise—the whole menu is going be local, only some of that is gonna be local to Tucson."

The story includes a generous dose of humor and metaphor, which will be reflected in the five-course meal, without sacrificing deliciousness.

Illustration by Jordan Sellergren

"The food will definitely look different. We're developing the presentation and the concept of the food around the generation ship, and so classic aesthetics will be totally off," said Wieseneck.

Burk explained that a generation ship—the setting for Siken's story—is an interstellar craft whose passengers remain aboard for their entire lives, and never see the beginning or end points of their journey. Each course in the meal will represent an economic class on

"We're starting with rudimentary vegetable-based foods, preserved foods, including Nepalese gundruk, kimchi, spaghetti squash and maybe bug protein," said Wieseneck. "Towards the fourth course we'll build up towards this meat-heavy, luxury beef element that'll reflect the elite of the ship."

Motley Cow manager and bartender Peter Kessler's beverage pairings will develop with the food, probably beginning with a rough whiskey-based cocktail and beer and finishing with a high-end, perfectly-paired Bordeaux.

"Then we'll experience a rebellion.

We'll see what happens after the rebellion," Wieseneck said.

Dancers will help tell the story and serve the meal, under the direction of University of Iowa associate professor of dance Eloy Barragán. The music will be "interstellar starship background noise, rhythmic engine sounds, hums of indeterminate function," Burk said.

"It's far from being a dinner. It's a fully incorporated dinner artistic venture, and the food is just one element of this whole gathering," said Wieseneck.

"I think of this in terms of-not a story about robots on a spaceship, but us as passengers on a spaceship with the robots, and this is a story we're being told about ourselves ... jesters and seers trading jokes and parables for our edification and entertainment," Burk said.

The meal will take place at 6 p.m. on Wednesday, April 5. Seating is limited for this one-time-only event, so call ahead (319) 688-9177 to reserve a spot. Ticket price is expected to be between \$65 and \$75. Iv

-Eleanore Taft

Hot Tin Roof is a program to showcase current literary work produced in Iowa City. The series is organized and juried by representatives of three IC-based cultural advocacy organizations: The Englert Theatre, Iowa City UNESCO City of Literature and Little Village magazine, with financial support from M.C. Ginsberg Objects of Art.

Hot Tin Roof: March

That Snow Day

hibernates inside his heart for more than a month before cautiously emerging on a bitterly cold January evening as he rests his forehead against the upstairs bedroom window & watches those first hesitant snowflakes falling, soft promises of a possible blizzard coming overnight, sheets of white to blanket roofs & streets, the sidewalks & everything hinting of the human so that, in the morning, he wakes to an impossibly unfettered freedom for one miraculous day minus school books, pencils & row after row of desks screwed down on wooden skids all in linoleumblock, regimented order, the day ahead filled with adventure with waxed cardboard sleds & snow forts built on that hilly knob, Mt. Peony, a quarter mile down the road, an entirely uncharted day of wonder that opens with a maddened dash in his pj's to all the windows as he glues his nose to pane after frosted pane, one luxuriously long day, unmapped hours of reckless, carefree time stretching ahead, a day that smiles as it returns to him with that same aching anticipation from the distance of more than half a century. Iv

Terry Savoie is a retired teacher living in Coralville. He has had more than three-hundred and fifty poems published in the past thirty-five years. These include 'The Iowa Review,' 'North American Review,' 'Poetry,' 'Ploughshares' and recent issues of 'Birmingham Poetry Review,' 'North Dakota Review' and 'America.'

FRED HERSCH TRIO

Friday & Saturday, April 14 & 15, 7 pm and 9:30 pm Strauss Hall

Pianist Jason Moran, no slouch himself, has this to say about **Fred Hersch**: "Fred at the piano is like LeBron James on the basketball court. He's perfection." Hersch's acclaimed trio will take to the Club Hancher stage for four concerts, each sure to highlight the chops and creativity that led *Downbeat* to call the pianist "one of the small handful of brilliant musicians of his generation."

Club Hancher features general admission table seating, and food and drink for purchase.

	GENERAL ADMISSION
TICKETS:	TABLE SEATING

ADULT	\$25
COLLEGE STUDENT	\$10
YOUTH	\$10

HANCHER AUDITORIUM OPENING SEASON 2016/2017

Great Artists. Great Audiences. **Hancher Performances.** Discover more at **hancher.uiowa.edu.**

\$10 STUDENT TICKETS

Order online

hancher.uiowa.edu

Call

(319) 335-1160 or 800-HANCHER

Accessibility Services (319) 335-1158

SEASON SPONSOR: WEST MUSIC

EVENT SPONSORS:

General Hancher Partners Hancher Circle Donors

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact Hancher in advance at (319) 335-1158. LITTLEVILLAGEMAG.COM/LV217 MAR. 15-APR. 4, 2017 15

PERFORMANCE . LITERATURE . COMMUNITY

Featuring: ANDREW BIRD | MARGARET CHO | SAEED JONES | RUFUS WAINWRIGHT | GHOSTFACE KILLAH | KELLY LINK KISHI BASHI DIIV THE COOL KIDS | MYKKI BLANCO | TENNIS | FLOATING POINTS | MY BRIGHTEST DIAMOND CLOUD NOTHINGS COLE SWENSEN | GARTH GREENWELL | MICHELLE WOLF | FUTURE ROCK | BRIDGET KEARNEY CORNELIUS EADY THE BAD PLUS | ALICE SOLA KIM | JLIN | HEXA | PREOCCUPATIONS | KRISTEN RADTKE PIETA BROWN | ELYSIA CRAMPTON | JANELLE JAMES | LAWRENCE ENGLISH | MARISA ANDERSON FLINT EASTWOOD HAILEY WHITTERS | JAY SOM | SARAH LOUISE | LAURA GIBSON | TASHI DORJI & TYLER DAMON LINA MARIA FERREIRA CABEZA-VANEGAS | PAUL CARY | DANIELLE DUTTON | ELISA GABBERT | THE FERALINGS TALSOUNDS J.E. SUNDE CONDOR & JAYBIRD | DICKIE | ELIZABETH MOEN | 75 DOLLAR BILL | JACK LION JENNIFER COLVILLE | LYZ LENZ | JENNY JOHNSON | KAREN MEAT | YOUNGER

FULL LINEUP AND TICKETS AT

and more

missioncreek festival com

PRESENTED BY

MISSION CREEK FESTIVAL EVENTS AT HANCHER AUDITORIUM

ANDREW BIRD AND MY BRIGHTEST DIAMOND

Tuesday, April 4, 2017, 7:30 pm

Presented by Hancher, Mission Creek Festival, and SCOPE Productions

A multi-instrumentalist, a compelling singer-songwriter, and a heck of a whistler, Andrew Bird has quietly built a loyal fan base happy to shout its approval of his eclectic music. Of the songs on his most recent record, *Are You Serious*, Bird says, "Here I am with my most unguarded, direct, relatable [music] to date. Go easy on me."

The sheer force of Shara Nova's beautiful voice and adventurous artistic spirit combine to create My Brightest Diamond. Nova was a member of the band AwRY and Sufjan Stevens' Illinoisemakers, and has collaborated with Laurie Anderson, David Byrne, and University of Iowa alum and Pulitzer Prize winner David Lang.

FREE READING BY KELLY LINK

Tuesday, April 4, 2017, 6-7 pm, Strauss Hall

Short story writer Kelly Link invites readers into the slipstream with stories of the fantastic. Link has collected a Hugo Award, three Nebula Awards, and a World Fantasy Award. Her most recent collection, Get In Trouble, was a finalist for the 2016 Pulitzer Prize. Step into the wondrous with one of today's most thrilling spinners of tales.

Photo: Copyright 2014 Sharona Jacobs Photography

TICKETS

FOR ANDREW BIRD AND MY BRIGHTEST DIAMOND

GENERAL ADMISSION \$40 Order online hancher.uiowa.edu

Call (319) 335-1160 or 800-HANCHER

Accessibility Services (319) 335-1158

HANCHER SEASON SPONSOR:

WEST MUSIC

MISSION CREEK TITLE SPONSOR:

University of Iowa Community Credit Union

Great Artists. Great Audiences. Hancher Performances. Discover more at hancher.ujowa.edu.

Photo by Jordan Sellergren

Ray-Ban Barber

Underground fixture Nick Jones returns to the Iowa City scene. • BY MATTHEW STEELE

or observers of and participants in Iowa City's underground scene—hardcore shows put on in basements, DIY livin', zines and alt media being glued and stapled together in coffee shops, etc.—Nick Jones is a piece of local history. In the early 2000s he fronted the band Race to the Bottom and ran an epic house venue (Theta Beta Potata) on Lucas Street. More personally, in the early days of *Little Village*, upcoming issues were frequently discussed and debated at the Tobacco Bowl (now Forbidden Planet Pizza & Arcade), where Jones was among the baristas: open late-night, fueling our manic media rebellion.

A Cedar Rapids native, Jones moved to Iowa City after high school and became a fixture at several downtown landmarks, working stints at Ragstock, New Pioneer Food Co-op, the Tobacco Bowl and Buzz Salon. After a few years (and a few trips to the courthouse for Theta Beta Potatarelated shenanigans), he moved to Los Angeles to—as he said over coffee at High Ground Cafe without a hint of irony—"get a little more serious."

He worked at an Altru Apparel factory in downtown LA's Skid Row district. There, in the shadow of the American Apparel factory on Alameda and 7th Avenue, he made graphic tees to be sold to Urban Outfitters and

Nordstroms. "That sucked," he said, adding that it was valuable to explore various aspects of the fashion industry, and also fun to ride the bus downtown ("They don't let you honk the horn, but you do get to meet LA's finest"), but being chased by hooded prostitutes and drug dealers and almost getting mugged daily was the last straw. "That was it. I knew hourly jobs were for the birds, and I had to do something."

He tried apprenticing with a tattoo artist, fell into acting and modeling for commercials and, in the summer of 2009, was tapped by Ray-Ban to attempt a viral video—a hoax in which Jones would appear to be getting

glasses tattooed onto his face. The trick worked. The video on YouTube and the photo set on Flickr continue to get views and comments to this day, seven years after their 2010 release.

"Back then there was not a royalty system for online content, so no checks coming in or anything of that sort," Jones said of the contract. "At the end of the day I made about \$125. So it goes."

After reconnecting with another former Buzz Salon staff member in LA (stylist Shannon Miller), Jones got licensed at the now-defunct Form Academy, and started barbering at Refuge in Echo Park. "After knocking on enough doors, I finally

Left: Nick Jones with his partner Jess and their child Henning at Squire Point. Below: The prank heard round the world.

found the right fit," he said. His talents earned him coveted chair positions at barbershops in Hollywood; Stockholm, Sweden; and Brooklyn, New York, where he got constant reminders of how famous his Ray-Ban video had become. "I had tourists stop me all the time and take their picture with me—they'd stop in the barbershop and say, 'I just need my picture with you.' They'd yell out of their cars, 'Hey Ray-Bans guy!"

This winter, Jones and his girlfriend (editorial photographer Jess Rao) moved back to Iowa City. Their son, Henning Nicholas, was born in December, right around the same time that Jones rejoined Buzz Salon, now as a full-time member of their three-chair men's barbering section, which emphasizes fades, facial hair trimming and straight-razor shaves.

If you should see him around and you are tempted to remark on his status as a viral meme, don't be shy: "I just want to give myself props for getting one over on the world, tricking people. People ask me, aren't you embarrassed? No, I'm proud of it. I just pulled a huge practical joke. Score me, man. I got people so mad—people saying I should be shot and beaten. If I can get that kind of reaction out of people, how is that not a success? Yeah, I chalk that up as a win." Iv

Matthew Steele quit tobacco in 2007, but he's still addicted to coffee and making magazines.

International Internet Infamy

Since 2010, Nick Jones has amassed thousands, perhaps millions of comments on the internet for his viral Ray-Ban face-tattoo prank. (Google "hipster Ray-Ban face tattoo;" you've probably already seen it). The comments run the gamut from amused to outraged:

"This [expletive] [expletive] artist deserves to have his license revoked." —John McLane, 2 years ago

"This is why aliens won't talk to us." —HayDavo5, 2 years ago

"que imbecil" - Ivy_Nico, 7 years ago

"He should of [sic] just had contact lenses tattooed onto his eyeballs." —Gregory Krug, 5 months ago.

"Dude, how much of your body is covered in ink? Pretty incredible and very hot" —Frank, 4 years ago

Frank is right. And, if you have ever considered taking the path of covering your body with ink, now is the time.

Iowa City Tattoo (393 E College St, Iowa City) is currently donating all proceeds from a selection of tattoo designs to Planned Parenthood. The

revivaliowacity com

CREATIVE MATTERS

Michael Rohd

founding artistic director of Sojorn Theatre

Wednesday, April 5, 2017 7:00 PM to 8:00 PM Room 240 of Art Building West The University of Iowa Devising Civic Practice: Listening is the New Revolution

What does it take to build an effective, ethical and productive partnership across fields and areas of experience?

Individuals with disabilities are encouraged to attend all University of lowa sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Leslie Weatherhead in advance at 319–335–2131.

Prairie Pop Mission Creek

The Family Way

Entering the close-knit circle of Iowa City's Younger. **BY KEMBREW MCLEOD**

or a band that was originally conceived as a goof, Younger has rapidly transformed into one of Iowa City's best rock bands—exploding with energy, intricate arrangements, barbed lyrics and catchy hooks.

"We had talked about playing together for a long time," drummer Sarah Mannix recalled. "I don't think that we honestly believed it was

going to be an actual band. I think we just got together more as a joke."

"It was going to be called Ladybomb," guitarist Rachel Sauter added, "where everybody played bass."

Younger's live debut was in March 2014 at Trumpet Blossom, where they performed a taut fifteen-minute set that included early chestnuts "Trenca" and "Streetrat," two of the group's first songs that established a template for many of their subsequent compositions. "Streetrat," for example, includes

verse-chorus-verse-defying breakdowns and changes, though without sounding overly busy or prog-rocky.

Conversely, "Trenca" features fuzzed-out guitars, layers of vocal harmonies, pedal-to-the-metal tempos and badass lyrics delivered by Sauter about a rambunctious night out ("I saw the needle spinning by on the 'table last night / and we drank a couple beers and we got into a fight / and you never really know

"It was going to be called Ladybomb, where everybody played bass." — Rachel Sauter

the time or the place / and what came first / a punch in the face").

When I met Younger before a rehearsal at Mannix's house, the trio talked about their plans for the near future, which include an April 6 performance at the upcoming Mission Creek Festival.

"Our main goal is just to have a couple

MCF: Younger with Cloud Nothings, Maiden Mars Gabes, Thursday, April 6, 9 p.m. \$15.

Collage by Sarah Mannix

new songs for Mission Creek," said bassist Amanda Crosby, who shares lead vocal duties with Sauter (all three sing backup harmonies). "And then once that's done we'll have another goal of writing more songs and recording."

"I think once we finish these songs that we're working on now," Mannix told me, "it will be easier for us to see if this is an EP or if this is a bigger album project, depending on how the songs work together."

Back in 2015, Younger released its self-titled debut—a tight 26-minute record with eight songs—which was recorded by engineer Pete Becker over the course of several months at the Englert Theatre.

"We've all recorded with other people in town and had good experiences," said Crosby, "but oftentimes the sound engineer just does the job, but doesn't engage in the process. Pete is like a bumblebee, buzzing around. I think we were surprised how Pete was fully engaged in the process, and it felt like he was very much a part of that album."

When you see Becker in the audience at Younger shows, he's the band's most visible cheerleader—losing his mind and rocking out near the front.

"That's how he is when we record,"
Mannix said, "and he lets us throw out insane ideas. And we have a friendship and relationship where we will accept his ideas too, and

welcome his feedback."
"We did some weird

"We did some weird things," Mannix said, "like Rachel's amp was out in the seats of the theater, and my amp was under the stage, in the basement."

Becker elaborated, "I recorded the basic skeletal tracks of the band

with them set up on the stage with their bass and guitar amps placed elsewhere in the building—in both the basement dressing rooms, and out in the house with all the curtains taken in for separation, when desired."

Younger definitely plans to work with Becker again. "He's essentially a fourth member," Crosby said. "We love Pete. He's really, really fun to work with because he's so maniacally excited about anything you're doing."

At the moment, the band has about four new songs ready to record, and will work on writing more after Mission Creek Festival is over. The songs take a while to create because of work and family commitments—Crosby had a baby girl a year ago, Josephine, and Sauter has a son, Hart—and because of the band's uniquely collaborative approach to songwriting.

"It's nothing that I've ever been a part of before," said Mannix, discussing the process. "Typically, there's always someone that is the ringleader and usually comes in with finished songs, and then it's just like, 'Oh, add your part to this."

Most of Younger's songs begin when a band member improvises a little riff or idea—"nuggets," as they call them.

"A lot of times there's these nuggets that we don't use for a song," Crosby said, "and then we go back and listen to our band practice tapes and we think, 'Oh, that might actually work with this new thing that we're doing."

"I think it's all that experimenting that allows us to find what parts go together," Crosby continued. "Because we are such good friends, I have grown more in this project than others, musically and creatively. I'm more up to try something that might be really stupid, because I know that if it's really stupid we'll just all laugh and move on."

Over the years I've observed the interpersonal dynamics in lots of bands, and it became clear within seconds that the glue that holds Younger together is a genuine friendship.

"We talk a lot about how special we feel our little band family is," Crosby said. "After Josephine was born, the very first thing I wanted to do to get back to reality was band practice. I think it was just a couple weeks after. I was like, 'What? Please, I need to get to band practice!' To go back to something that I do for myself and is really fulfilling was such a relief—to know that not all was lost. I might sleep again. I'm going to figure this out. So it was really soothing."

"It does seem like every time I come to band practice, even if I'm tired, I'm dreading this, I always leave happier than I came," Sauter added. "It's just the magic of us, I guess." Iv

Kembrew McLeod always reserves the right to rock.

Johnson County Historic Poor Farm New Collaborations

Shanti Sellz (Johnson County Local Foods)
Community collaborators of the Poor Farm Obermann Graduate Fellows

Short documentary film about the Obermann Graduate Institute to follow.

Wednesday, March 22, 4:00 - 5:30 p.m. Iowa City Public Library, Room A

with a disability who requires an accommodation in order to participate in this program, please contact
UNIVERSITY

erin-hackathorn@uiowa.edu in advance at (319) 335-4034.

OF IOWA

MCF: **Margaret Cho The Englert** Theatre, Thursday, April 6, 7:30 p.m., \$39.50. presented by Studio 13, Iowa City **Pride and** University of Iowa **Campus Activities**

Photo via Margaret Cho

Board

Comedy Mission Creek

The Joy of Being

Politics and positivity with comedian Margaret Cho. • BY KATIE PROUT

ptimist" might not be the first word that comes to mind when you think of comedian

and provocateur Margaret Cho. But her work, spanning three decades of dives into familial ties, racism and sexual assault, has always had resilience as its core. *Little Village* caught up with Cho to talk about aggression, sheet

masks and performing during "difficult presidencies" before her Thursday, April 6 appearance at the Englert Theatre as part of the upcoming Mission Creek Festival.

Do you change your set per state? Yeah, of course! Every show is different every night. It's alive; it's always growing and changing. Even in the same city, it's different each time you come back. I've performed in Aspen a number of times, and I add those experiences

into my stand up, make it more personal. You try to make [the set] personalized to where you are.

Do you go to college campuses, and, if so, what reception do you receive? Yes—It's good! I started in colleges. I was doing colleges all through my development as a comedian and I love it. They're a very good

"I get called aggressive, but I think that there is a heart of real purpose throughout my comedy."

—Margaret Cho

audience. It's a very exciting time for people, and it's always memorable for them later, even many years later—people mention they saw me and never forgot.

What do you think people most misunderstand about your work? What would you like people to know about you? I don't know, gosh ... I get called aggressive, but I think that there is a heart of real purpose throughout my comedy. I want to improve the world, so while there is aggression in my work, there is a sense of wanting peace and wanting tranquility too.

What does peace and tranquility mean to you? *No* wars! And equal rights for women!

The term aggression is often applied to women in negative ways. What does aggression mean to you? I think just speaking your mind and not being afraid and not backing down; not changing your opinion to suit the status quo. It's all about being true to yourself.

It's strange, but I'm tempted to call you an optimist. Would you describe yourself as such? Yes!

What does it mean to be a provocateur today, and how has that changed? I think it's really important! I think that one of the things that flourishes during a difficult presidency is comedy, and I certainly know that—I started doing comedy during Reagan, and certainly through both Bush terms, Senior and Dubya—you do do a lot of talking about politics. It's really great, it's really important, and it's really healing.

In what way? Right now, we're talking a lot about Planned Parenthood and how people want to defund it, and the majority of their work is treating yeast infections, not doing abortions, you know? It's important to put your opinion out, and ... also talk about that—they treat yeast infections, they help people. [Sharing that information] heals the relationship people have with Planned Parenthood.

Has your job changed with the new administration? I've always been this way; I've always been rooted in politics and feminism. That's not changed.

The government has checks and balances; does comedy? Hmmm, I don't know. Maybe—there is a certain amount of public posturing you have to do if you're a public figure. I don't know; I don't really care: I think a lot of people are more careful these days because words can get you in trouble—although with this administration, we have a president that can do and say whatever he wants. Under his rule, I don't know what the rules are; anything goes. It's wild.

Are you performing anything from [Grammy-nominated 2016 album] American Myth? I'm not—just doing stand up comedy; [I'm] working out a show I might do in the fall, but there's no name yet.

What does song allow you that stand up does not? There's a rhythm and cadence you have to adhere to in the song, which I like. I like those kinds of boundaries. It makes it exciting; it's different.

What advice would you give to young Asian Americans trying to make it in comedy today? Get out there and do it. It's so good! Our voices are really important and needed.

There has been not as many Asian American women in comedy—though now we have Ali Wong: She's so great; she's my little baby. I really adore her and am grateful for her and I'm grateful to any Asian American women out there. There should be more.

During the #12DaysofRage campaign, you were once described [by the New York Times' Alli Maloney] as, "... an empathic artist who needs her fans for sanity as much as they need her for release." Would you agree with that observation? I agree with that. I love stand up comedy—it's always been my art form, my expression, my true love. I do shows every day. It's something I will always do. I feel like, of course I need my fans to help me as much as I can help others—we get a continual feeling of togetherness, which I really love.

How has your relationship to your body in your work changed over the years? I'm thinking about the ways it's been presented in your acts as a vessel, a tool, the stage itself. Oh, I'm way more comfortable. As you get older, it's true for most people—I'm very satisfied with where I am in my body. I don't care about adhering to any standards, I don't care about that stuff—I'm joyful to be alive.

One of my students just opened up an Asian beauty store here in town. Asian beauty and skin care routines have become super popular in the last few years—any thoughts? I love it! It's another representation of hallyu, the Korean new wave of exporting lifestyle, tv, drama, beauty—it's amazing. The way we treat beauty is different there—it's a big deal everywhere, but in Korean culture, it's affecting exporting and commercialization and the change of the culture.

Will you be sticking around to check out any of the other acts? I'd like to try! I'm really excited and looking forward to it. I've been to Iowa City before; when I came through last time it was full of motorcycles.

Motorcycles? Tons of them. Iv

Katie Prout is a writer, runner and MFA candidate in the University of Iowa's Nonfiction Writing Program. Her work has been featured in 'The Toast,' 'North American Review,' 'LitHub' and elsewhere. Follow her at @ katie_prout.

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

Repair: 319.337.4616 Sales: 319.337.5283 424 Highland Court, IC

whitedogauto.com

YES, EVEN A TIRE SHOP CAN GO GREEN.

☆ FAMILY-OWNED SINCE 1981 ☆

WE STOPPED USING LEAD WEIGHTS.

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

WE USE NITROGEN TO FILL TIRES.

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

WE CARRY GOODYEAR ASSURANCE FUEL MAX TIRES.

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

410 KIRKWOOD AVE ☆ 338-5401 ☆ ICTIRE.COM

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

Center for Worker Justice of Eastern Iowa

Uniting low-wage workers in Eastern lowa across race and immigration status to achieve social and economic justice.

Join us and learn about improving local workplace conditions, civil rights, access to education, and affordable housing.

Monday: 10:00am—6:30pm Wednesday: 10:00am—6:30pm Friday: 10:00am—5:30pm

Member Meetings: every first Saturday of the month (exception, July 9) Allies Meetings: bi-monthly, second Friday of the month (exception, July 8)

*se habla español

940 S Gilbert Court, Iowa City (319) 594-7593 | cwjiowa.org

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

Fresh, tasty food.

230 e. benton • 319.351.0052 cottagebakerycafe.com

A-List Mission Creek

Not So Serious

Andrew Bird on how to pay attention. • BY DANIEL BOSCALJON

ndrew Bird's discography is a compelling set of intricately arranged songs that have no obvious cognates in the contemporary musical scene. Having studied violin, Bird also plays guitar, sings and whistles his way through a set of songs that make excellent use of loops due to his intricate and impeccable timing. His songs are worth studying in advance of a performance, as each provides a dizzying set of dense, clever lyrics that are occasionally lost in the rapturous soaring of the violin.

"There's a truth-is-stranger-than-fiction aspect of things now. With what's been going on, I'm rethinking everything.

It's completely, drastically changing the way I write."

—Andrew Bird

This work of familiarization in no way takes away from the performance, however, as the live setting tends to allow Bird to explore new depths and alternatives within the songs he constructs. Ostensibly touring in support of his new album, *Are you Serious?*, Bird will likely also draw from his extensive back catalog. It is well worth watching Bird's visceral performance, seeing his body shape songs into existence as he summons them from spaces that most of us will only know through his intricate, deliberate mediations.

His performance at Hancher on Tuesday, April 4 not only kicks off the 2017 Mission Creek Festival but also marks the first time the festival utilizes this new space.

How does playing songs in different spaces as you tour change your relationship to the song? Does it ever disclose different dimensions of the song

than you'd known before? Lately, I try to play to the room and ask what it wants to hear. I don't want to force something on it. Twenty years of daily sound checks helps. You decide based on how the sound bounces off the room, echolocating the room, deciding what to play that night. I'm very committed to that idea—not forcing your 12 songs. Especially these days—who promotes records anymore? You need to do what feels good that day. Otherwise you end up with dissonances.

But how do new rooms teach you how to play songs in different ways? In some ways it is physical. Low-ceiling rooms lead to singing in head voice and a lack of optimism, and high ceiling rooms lead to singing more uplifting, full bodied singing. With my echolocations project—I'll go into spaces and not have any motif or themes. I get feedback from the space: If I were blind, what would tell me most about the space? I build the song on the tonal centers that resonate the most. It even extends to the collaborative performances in the Great Room. I like reactive, responsive situations. I don't like long studio projects that never seem to end.

Can you describe how your new album relates to its title, Are You Serious? The title has multiple meanings—it's been kicking around for 20 years, when I first came out of music school and tried to comprehend the indie scene of Chicago in the '90s and was intrigued by the local level—going to the Empty Bottle, and seeing singer-songwriters performing. It made me wonder how you can put pain out that way without self-awareness or humor. It seemed foreign. That was the early years of emo, perhaps. In my songs, there's a darkness—but I have to make fun of myself when I get too dark.

Twenty years later, here I am writing and singing songs about personal hard times which I never thought I'd find myself doing, and I am doing it in a matter of fact way (which is also not my style). So the title points out the irony of that—poking fun of myself.

Also, since being in LA, I've performed more with comedians. It's interesting—comedy can be confessional and revealing of a certain darkness as well, but it's comedy—irreverent, so the audience is calibrated to laugh even at the worst,

lowest depths of misery. But when I follow a comedian on stage, people don't recognize the humor in my songs and seem to think there's an unwritten rule that singer-songwriters have to be earnest and confessional.

How do you think the title relates to the political scene of 2017, when many people have asked that question—are you serious? There's a truth-is-stranger-thanfiction aspect of things now. With what's been going on, I'm rethinking everything. It's completely, drastically changing the way I write. For my last records I was on a trajectory away from introspection and navel gazing toward really communicating. That should serve me well. It does not seem like a time for indulgences.

More broadly speaking, how do you think the political culture is shaping your music? Or how do you feel your music responds to it? It is yet to be seen. I'm trying to address things, but in a way that feels useful, not preachy. There's an important history of protest songs—with Woody Guthrie or the Staples singers. I used to say that things were too convoluted in our era, but it feels more black and white today. But I'm trying to do it in my own way. I used to bristle when musicians talk about their duty as artists. I don't have a duty to anything beyond what I care about or feel.

But the way that you talk about music, though, seems to have an incredibly strong ethical sense to it. Can you talk more about the relationship between ethics and aesthetics? I've been talking lyrically for years about how humans behave in groups and alone, but I've tried to generalize it. And everything is different now, and I feel fully activated. But I still write what I care about. And I'm paying attention to the world, and I know that will come out in the songs I am working on now. Iv

Daniel Boscaljon spends most of his time reading, writing, thinking and occasionally lecturing. If you're having trouble sleeping (or a slow day), you can hear more of his cultural reflections on his podcast at thesacredprofane.com and in lectures at http://www.humanistinquiries.org.

AREA EVENTS PRESENTED BY IOWA CITY TATTOO

Advance Base w/ Karima Walker Public Space One, Friday, March 17,

8 p.m., \$10-12 Presented by 'Little Village,' Advance Base and Karima Walker head to Public Space One for a lowkey evening of solid songwriting and some of the most beguiling vocals in current music. Owen Ashworth, who from 2007-2010 spun his midwest melancholy as Casiotone for the Painfully Alone, dropped his first record as Advance Base in 2012. His heady mix of electronica and folksy storytelling is buoyed by a voice that won't let you turn away. His current tour is supported by Karima Walker, a singer/songwriter from Arizona whose voice is itself as open and windswept as the desert, and whose tunes carry the same longing and promises as Ashworth's.

WED., MAR. 15

ART & EXHIBITION

Spring Break Free Tour, Brucemore, 10 a.m., Free 'Futured' Open Studio Hours w/ Vero Rose Smith, Public Space One, 4 p.m., Free

Drive-In Movie Preschool Storytime, Iowa City Public Library, 10:30 a.m., Free

Power Ladies Lunch, Cedar Ridge Distillery, 11:30 a.m., Free

CINEMA

Special Event: 'Spirited Away' 15th Anniversary, FilmScene, 1 p.m., \$6.50-7.50

New Release Films: 'A United Kingdom,' FilmScene, 5:30 & 8 p.m., \$6.50-9

New Release Films: 'Julieta' FilmScene, 7:30 p.m., \$6.50-9

Late Shift At The Grindhouse: 'Fritz the Cat,' FilmScene, 10 p.m., \$4

EDUCATION

It's Maple Syrupin' Time!, *Indian Creek Nature Center*, 1 p.m., \$4

Introduction to Meditation Class, Milarepa Buddhist Center of Iowa, 7 p.m., Suggested donation \$5-10 LITERATURE

'The Editorial' QC Magazine Release Party, Rozz-Tox, 6 p.m., Free

THEATRE & PERFORMANCE

'Jersey Boys,' Des Moines Civic Center, 7:30 p.m., \$35-113

THU., MAR. 16

ART & EXHIBITION

Spring Break Free Tour, Brucemore, 10 a.m., Free Paint By The Glass: Scarlet Sunflower, Cedar Ridge Distillery, 6 p.m., \$35
FAMILY

Preschool Storytime: 'Dance Me a Story'—The Wild, Wild West with Ballet Quad Cities, Iowa City Public Library, 10:30 a.m., Free

Pajama Storytime: Listen to the Art, Cedar Rapids Museum Of Art, 7 p.m., Free FOODIE

Bur Oak Land Trust and El Cactus: Share the Profit, El Cactus Coralville, 11 a.m., Free

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.

Film. Wine. Truth.

Vino Vérité is a series of thought-provoking, chance-taking, and visually-arresting films paired with hand-selected wines and dessert.

Fresh from the 2017 Sundance Film Festival, QUEST is an intimate portrait of a North Philadelphia family pursuing their dreams amid everyday struggles and life-altering challenges. PRESENTED BY

QUEST

7PM SUNDAY, APRIL 2

Filmmaker JONATHAN OLSHEFSKI in person

\$25 Public | \$20 FilmScene Members

Includes film wine tasting hors d'oeuvres & filmmaker recention

AREA EVENTS PRESENTED BY IOWA CITY TATTOO

Community Cultural Celebration and Expo Cedar Rapids Public

Library, Saturday, March 18, 10 a.m., Free The Cedar Rapids Public Library joins forces with the Cedar Rapids Civil Rights Commission to present this day of cultural exploration at the library. Speakers, performances, workshops and even food trucks will be there in abundance to celebrate the diverse cultures that Cedar Rapids has to offer. The library's new Cedar Rapids Civil Rights Timeline exhibit will be featured at the event with an 11 a.m. unveiling. Mayor Ron Corbett will speak at 11:10 a.m.; other featured speakers include LaSheila Yates of the Civil Rights Commission and Amit Suri of the Friends of India Association. 'Lost Nation: The Ioway Film,' will play on loop from 11:30 a.m.-2 p.m. in the Children's Room. Photo by Main Street Studios / Wayne Johnson

Third Thursday Public Tasting Party, Harvest Oil & Vinegar, 6 p.m., Free

Special Event: 'Spirited Away' 15th Anniversary, FilmScene, 1 p.m., \$6.50-7.50

New Release Films: 'A United Kingdom,' FilmScene, 5:30 & 8 p.m., \$6.50-9

New Release Films: 'Julieta' FilmScene, 4 & 8:45 p.m., \$6.50-9

LITERATURE

CINEMA

Art Lovers Book Club: 'Keeping an Eye Open'—Essays on Art by Julian Barnes, Cedar Rapids Museum Of Art, 4 p.m., Free

SPORTS & REC

Workout of the Week, NewBo City Market, 5 p.m., Free COMMUNITY

State Preemption and Local Rights: An Inter-Community
Dialogue, Iowa City Public Library, 6 p.m., Free
MUSIC

The Cantafios, Cafe Paradiso, 6 p.m., Free

Advance Base w/ Karima Walker, Jake McKelvie, Rozz-Tox, 7 p.m., \$8-12

Michael Londra's 'Celtic Fire,' Adler Theatre, 7:30 p.m., \$25-55

Nutria w/ Thuh Chocolate Hogboys, Trumpet Blossom Cafe, 8 p.m., \$5 LITERATURE

Craig Morgan Teicher & Brenda Shaughnessy, Prairie Lights Books & Cafe, 7 p.m., Free

THEATRE & PERFORMANCE

'Jersey Boys,' Des Moines Civic Center, 7:30 p.m., \$35-113

FRI., MAR. 17

CRAFTY

Kids Sewing: Plushy Pal, Home Ec. Workshop, 9 a.m., \$40

ART & EXHIBITION

Spring Break Free Tour, *Brucemore, 10 a.m., Free*

Culinary Demo: No Bake Chocolate Chip Energy Bites,

NewBo City Market, 11:30 a.m., Free

Movie and a Meal for Indigenous Iowa, *Iowa City Public Library, 4 p.m., Free*

St. Patrick's Day Potluck & Music Session, Uptown Bill's, 6 p.m., Free

CINEMA

Special Event: 'Spirited Away' 15th Anniversary, FilmScene, 1 p.m., \$6.50-7.50

Friday Night Flicks: 'The Sandlot,' NewBo City Market, 6 p.m., Free

CRAFTY

Kids Class: Free Form Embroidery, Home Ec. Workshop, 1 p.m., \$40

Make Glass Beads: Intro to Lampworking, Beadology Iowa, 5:30 p.m., \$98

An Ants &
Culture District
in the Heart of
Cedan Rapids

30 MAR. 15– APR. 4, 2017 LITTLEVILLAGEMAG.COM/LV217

The Garden Wren

florist & yarn studio

329 10th Ave. Suite 126 Cedar Rapids, IA (319) 241-9987 thegardenwren.com

OPEN THURSDAY – SATURDAY 10 A.M. – 5 P.M.
227 14TH AVE. S.E., CEDAR RAPIDS, IOWA | ACROSS FROM TORNADOS & LITTLE BOHEMIA

HANDMADE, LOCALLY-SOURCED, ARTISANAL SAUSAGES

STOREFRONT OPEN IN NEWBO CITY MARKET
319-202-1631 - THESAUSAGEFOUNDRY.COM

723 S Gilbert St Iowa City, IA 52240 (319) 351-8337 worldofbikes.com

AREA EVENTS

Wine & Design: St. Patrick's Succulent Terrarium, Moss Iowa City, 7 p.m., \$35

LITERATURE

The Love Story: A Writing Workshop with Vu Tran, lowa Writers' House, 6 p.m., \$235/weekend FAMILY

Family Fort Night, Iowa City Public Library, 6 p.m., Free MUSIC

Friday Night Live Music w/ Matt Woods, Cedar Ridge Distillery, 6 p.m., Free

Advance Base (fka Casiotone for the Painfully Alone) w/ Karima Walker, Public Space One, 8 p.m., \$10-12 Alicia Monee: The Lady of Soul, Opus Concert Cafe, 7:30 p.m., \$27

Crystal City w/ Rae FitzgeraldCOMO, Levi Dolan, Bri, Trumpet Blossom Cafe, 8 p.m., \$5

'Rain'—A Tribute to The Beatles, Adler Theatre, 8 p.m., \$32-56

St. Patrick's Day Massacre XIV w/ Plastic Relations '80s Set, The Gentle, In the Attic, Iowa City Yacht Club, 8

Alasdair Fraser & Natalie Haas, Legion Arts CSPS Hall, 8 p.m., \$19-23

GOSH! w/ Liv Carrow, Comfort, BBJR, Rozz-Tox, 9 p.m.,

Heavycraft w/ Rosedale, Thick, Nirvomit, Gabe's, 10 p.m., \$6

St. Patrick's Day Karaoke, The Mill, 10 p.m., Free THEATRE & PERFORMANCE

Josh Novey: Fat Veteran Comedy Special, The Temple Theater, 7 & 9:30 p.m., \$11.50-21.50

'Jersey Boys,' Des Moines Civic Center, 7:30 p.m., \$35-113

Comedy XPeriment, Stoner Studio Theater, 7:30 p.m.,

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

David Dyer, Penguin's Comedy Club, 8 p.m., \$12.50-

SAT., MAR. 18

COMMUNITY

34th Annual Maple Syrup Festival, Indian Creek Nature Center, 8 a.m., Free-\$10

Home Based Business Market, NewBo City Market, 10 a.m., Free

Guest Artisan's Market, NewBo City Market, 10 a.m.,

St. Joseph's Parade, NewBo City Market, 10 a.m., Free Community Cultural Celebration and Expo, Cedar Rapids Public Library, 10 a.m., Free

LITERATURE

The Love Story: A Writing Workshop with Vu Tran, lowa Writers' House, 10 a.m., \$235/weekend

CRAFTY

Make 2 Bracelets: Intro to Stringing, Beadology Iowa, 10 a.m., \$58

Make 3 Pairs of Earrings: Intro to Wirework, Beadology Iowa, 1 p.m., \$58

Dave Dugan & Pena Lynn Lubrica Papermaking Demo, Public Space One, 1 p.m., Free

Pruning Fruit Trees, Wetherby Park, 1 p.m., \$12 Rainbow Glass Sun Catcher, The Ceramics Center, 2 p.m., \$18

Wine & Design: Kokedama, Moss Iowa City, 6 p.m., \$45
THEATRE & PERFORMANCE

'Jersey Boys,' Des Moines Civic Center, 2 & 7:30 p.m., \$35-113

Dinner & A Show w/ Dan Lornitis, Cedar Ridge Distillery, 6 p.m., \$40

Comedy XPeriment, Stoner Studio Theater, 7:30 p.m., \$12

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

David Dyer, Penguin's Comedy Club, 8 p.m., \$12.50-15

MUSIC

Miles Nielsen and the Rusted Hearts w/ Ryan M. Stier of Extravision, Codfish Hollow Barnstormers, 7 p.m., \$20-25

Bad Medicine—Bon Jovi Tribute Band, Ohnward Fine Arts Center, 7 p.m., \$13-25

Decades Rewind: A Tribute to an Era, Paramount Theatre Cedar Rapids, 7:30 p.m., \$38-48

Alicia Monee: The Lady of Soul, Opus Concert Cafe, 7:30 p.m., \$27

Dan Tedesco, Iowa City Yacht Club, 8 p.m., \$10 Kelly Zullo, Parlor City Pub and Eatery, 8 p.m., Free Dickie, Cafe Paradiso, 8 p.m., Free

Shana Falana w/ Hot Tang, Rozz-Tox, 9 p.m., \$5-10Spring Break Birthday Bash, Gabe's, 10 p.m., \$5

SUN., MAR. 19

LITERATURE

The Love Story: A Writing Workshop with Vu Tran, *lowa* Writers' House, 10 a.m., \$235/weekend

Free Generative Writing Workshop, Public Space One, 5:30 p.m., Free COMMUNITY

34th Annual Maple Syrup Festival, *Indian Creek Nature Center, 12:30 p.m., Free-\$10*

LuLaRoe Newbo City Market Fundraiser, *NewBo City Market, 1 p.m., Free*

Community Meditation Practice, *Milarepa Buddhist Center of Iowa, 4 p.m., Free*

ART & EXHIBITION

Art In The Afternoon with Sharon Beckman, *lowa City*Senior Center, 1 p.m., Free

Artifactory's Life Drawing Drop-in Session, Beadology Iowa, 5 p.m., Free

AREA EVENTS PRESENTED BY IOWA CITY TATTOO

Shelter House Book Sale Johnson County Fairgrounds, Saturday, March 25 at 10:30 a.m. and Sunday, March 26 at noon, Free-\$10 Shelter House has been an invaluable force in lowa City for the past 34 years. Much more than just a homeless shelter, they offer a wide array of services to people needing an extra hand to move forward in life. Among their many offerings: case management, life skills supports, vocational training and veterans' services. This annual two-day book sale is a key fundraiser for Shelter House. Book donations are accepted Mondays, Wednesdays and Saturdays 10 a.m.-2 p.m. and Sundays from 1-3 p.m. at the Johnson County Fairgrounds, Building B. If you'd like to volunteer to help with the sale, contact volunteer@shelterhouseiowa.org. The sale itself is in Building C; for \$10, you can gain early access at 10 a.m. before the sale officially opens. Photo by Kelli Ebensberger

MUSIC

NewBo Cafe: Slewgrass, NewBo City Market, 1 p.m.,

'Close To You'—The Music of The Carpenters, Adler Theatre, 3 p.m., \$28-48

Feufollet, Legion Arts CSPS Hall, 7 p.m., \$16-19 Good Morning Midnight w/ Pelafina, John Ramsey,

Trumpet Blossom Cafe, 8 p.m., \$5

Wild Pink w/ Harsh Times, Sister Wife, Rozz-Tox, 8 p.m., \$5-10

CRAFTY

Crocheting: Crochet 101, Home Ec. Workshop, 1 p.m., \$35

Intro To Relief Printing, Public Space One, 1 p.m., \$60
THEATRE & PERFORMANCE

'Jersey Boys,' Des Moines Civic Center, 1 & 6:30 p.m., \$35-113

MON., MAR. 20

CRAFTY

Knitting: Colorwork Cowl, Home Ec. Workshop, 5:30 p.m., \$45

Sewing: The Washi Dress, Home Ec. Workshop, 5:30 p.m., \$60 MUSIC

Open Drum Circle, Public Space One, 7 p.m., Free Ex-Girlfriends w/ Sharkmuffin, The Sheckies, Tinyhands, Starry Nights, Trumpet Blossom Cafe, 7:30 p.m., \$5-10 **EDUCATION**

Understanding Buddhism Class, Milarepa Buddhist Center of Iowa, 7 p.m., Suggested donation \$5-10

Bijou Film Forum: 'The Bad Kids,' FilmScene, 12 p.m.,

Earring Swap to Benefit Shelter House and Emma Goldman

Sewing: Tiny Romper, Home Ec. Workshop, 6 p.m., \$40

Design an Ever-Blooming Garden, Robert A. Lee Rec

Iowa Writers' House Presents: The Great Green Room,

TUE., MAR. 21

Clinic, Beadology Iowa, 5 p.m., \$30

Iowa City Public Library, 6 p.m., Free

Center, 6 p.m., \$12

LITERATURE

CINEMA

\$5 **CRAFTY** Jennifer Colville & Paula Cisewski, Prairie Lights Books & Cafe, 7 p.m., Free MUSIC

Kickstand Productions Presents: Four Year Strong w/ Can't Swim, Sleep On It, Light Years, Rational Anthem, Gabe's, 6:30 p.m., \$16-18

Altan, The Temple Theater, 7:30 p.m., \$34-49 Iowa Friends of Old-Time Music Weekly Traditional Acoustic Jam Session, Trumpet Blossom Cafe, 8:30 p.m., Free

WED., MAR. 22

EDUCATION

Obermann Conversation—Johnson Co. Historic Poor Farm Collaborations, Iowa City Public Library, 4 p.m., Free History + Happy Hour: Savor Iowa's Rich Culinary Heritage, National Czech & Slovak Museum & Library, 4:30 p.m., \$10-15

What's The Buzz? Beginning Beekeepers' Workshop, Indian Creek Nature Center, 5 p.m., \$10-12 Introduction to Meditation Class, Milarepa Buddhist Center of Iowa, 7 p.m., Suggested donation \$5-10

MUSIC

Break Dance Group, Public Space One, 6 p.m., Free Gaelic Storm, The Englert Theatre, 7 p.m., \$36.50 Ratboys w/ Slingshot Dakota, Condor & Jaybird, Rozz-Tox, 8 p.m., \$5-10

LITERATURE

Paul's Book Club, Iowa City Public Library, 7 p.m., Free Prageeta Sharma & Alan Felsenthal, Prairie Lights Books & Cafe, 7 p.m., Free

THU., MAR. 23

SPORTS & REC

Workout of the Week, NewBo City Market, 5 p.m., Free LITERATURE

Jim Shepard, Prairie Lights Books & Cafe, 5:30 p.m.,

Melissa Febos, Prairie Lights Books & Cafe, 7 p.m., Free

FOODIE

Cherry Blossom Festival Dinner, National Czech & Slovak Museum & Library, 5:30 p.m., \$50 **EDUCATION**

Makerspace: Pinhole Solar Eclipse Viewer, Museum of Natural History at UI, 6 p.m., Free

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

103 E COLLEGE . IOWA CITY

bread

WHERE FOOD LOVERS SHOP

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

AREA EVENTS PRESENTED BY IOWA CITY TATTOO

Remi Kanazi University of Iowa Libraries, Wednesday, March 29 at 6 p.m., Free

The Arab Student Association of the University of Iowa brings New York poet Remi Kanazi to the library for a spoken word performance followed by a Q&A. The event is co-sponsored by UI Students for Human Rights, the UI English Department and UI Student Governement. Kanazi's newest collection of poetry, 'Before the Next Bomb Drops: Rising Up From Brooklyn to Palestine,' was released in 2015. He is an outspoken activist as well as a poet, serving on the advisory committee for the Palestinian Campaign for the Academic and Cultural Boycott of Israel; his political commentary writing has appeared in 'AI Jazeera English,' 'Salon,' 'The New York Times' and more. Kanazi's poetry is steeped in the long tradition of the poetry of war, chronicling the disjunction and desperation of refugees and those living under occupation. Still from Normalize This!

Backyard Chickens Workshop, Indian Creek Nature Center, 6 p.m., \$10-12 MUSIC

Alex Wiley & Kembe X w/ Ion, JohnDope, Jared Kudde\$, Alec Zamora, A-Wets, Jack Sueno, Gabe's, 6 p.m., \$15 Mission Creek Presents: Lamb Chop w/ House and Land, The Mill, 8 p.m., \$17-20

Mountain Swallower w/ Port Authority, *Trumpet Blossom Cafe, 9 p.m.,* \$5

CINEMA

Film Screening: 'Racing to Zero,' Iowa City Public Library, 6 p.m., Free THEATRE & PERFORMANCE

Jessica Lang Dance, Hancher, 7:30 p.m., \$10-55

FRI., MAR. 24

FOODIE

Global Business Breakfast with Raúl Rodríguez, hotelVetro, 7:30 a.m., \$15 LITERATURE

Kirkwood English Conversation Club, *Iowa City Public Library, 10 a.m., Free*

Spanish Book Club: 'Los vigilantes' by Diamela Eltit, *Iowa City Public Library, 6:30 p.m., Free*

Josh Barkan, Prairie Lights Books & Cafe, 7 p.m., Free

Roaring Twenties Beaded Bracelet through Kirkwood Community College, Beadology Iowa, 1 p.m., \$58

New Class: Gyrls Night Out-Chevron Beaded Bracelet,

Beadology Iowa, 5:30 p.m., \$58

Needle Felting, Home Ec. Workshop, 6 p.m., \$35 Wine & Design: Planting Party, Moss Iowa City, 6 p.m., \$25

EDUCATION

Panel and Reception with Raúl Rodríguez, *Voxman Music Building, 4 p.m.,* \$10

Night at the Museum—Cryptozoology Detectives, Museum of Natural History at UI, 6 p.m., Free

CINEMA

Friday Night Flicks: 'The Karate Kid,' NewBo City Market, 6 p.m., Free

MUSIC

\$19-23

Friday Night Live Music w/ Airwaves, Cedar Ridge Distillery, 6 p.m., Free

Chevy Woods w/ Mac Ro, Semi Sixteenz, Yung Fixx, Lotto Boy & Red Reaper, Gabe's, 6~p.m., \$15-17 Tommy Dorsey Orchestra, Coralville Center for the

Phillips, Bianchi, Nash and Gisbert, *The Mill, 8 p.m.,* \$7-10

Performing Arts, 7 p.m., \$20-25

Victor & Penny, Cafe Paradiso, 8 p.m., Free
Nordic Fiddlers Bloc, Legion Arts CSPS Hall, 8 p.m.,

Cody Canada & The Departed, First Avenue Club, 8 p.m., \$17-20

Floyd, Blue Moose Tap House, 9 p.m., \$10 First Fleet Concerts Presents: Sunsquabi w/ Artifakts, Blue

Moose Tap House, 9 p.m., \$12-14

Trapdoor Social w/ The Passes, *Iowa City Yacht Club, 10* p.m., \$6

COMMUNITY

International Women's Club, *Iowa City Public Library, 6* p.m., Free

SPORTS & REC

Cedar Rapids RoughRiders vs. Youngstown Phantoms, Cedar Rapids Ice Arena, 7:05 p.m., \$10.75-35.75 THEATRE & PERFORMANCE

Dreamwell Theatre Presents: 'Down The Road,' *Public Space One, 7:30 p.m., \$10-13*

'The Crucible,' Theatre Cedar Rapids, 7:30 p.m., \$21-30

Owen Benjamin, *Penguin's Comedy Club, 8 p.m.,* \$12.50-15

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

Combustion Live Presents: Christopher Titus, The 6th Annual End of the World Tour w/ Rachel Bradley, The Englert Theatre, 8 p.m., \$25-100

SAT., MAR. 25

FDUCATION

Labor and Civil Rights Struggles in lowa's Past, Present, and Future, 2520D University Capitol Centre, 9 a.m., Free

It's Maple Syrupin' Time!, Indian Creek Nature Center, 11 a.m. & 1 p.m, \$4

CRAFTY

Next Steps in Soft Glass Work: Florals Under Glass, Beadology Iowa, 9 a.m., \$98

Workshop: Succulent Terrarium, *Moss Iowa City,* 11 a.m., \$25

Knitting: Cozy Cable Cowl, *Home Ec. Workshop, 1 p.m.,* \$30

New Class: Wire Wrapped Earrings, Beadology Iowa, 2 p.m., \$58

COMMUNITY

Guest Artisan's Market, NewBo City Market, 10 a.m.,

Shelter House Book Sale, Johnson County Fairgrounds—Building C, 10:30 a.m., Free-\$10

First Annual Trivia Night and Silent Auction for Shelter House!, University of Iowa, 6 p.m., Free

Community Critique Night, *Public Space One, 6 p.m., Free*

CINEMA

'The True Cost' Screening and Trunk Show, FilmScene, 10 a.m., \$5

Bijou After Hours: 'Barbarella,' FilmScene, 11 p.m., \$5

Northern Parallels w/ Mike Derer, Higgy, DJ Deke, Rozz-Tox, 1 p.m., Free

Old Time Gospel Music Session, *Uptown Bill's, 3 p.m., Free*

Joe Brishen & Sam Price: Saturday Night Concert, Uptown Bill's, 7 p.m., Free

Semi Sixteenz w/ Jazzy Prince, Y.F.G., Blue Moose Tap House, 7 p.m., \$10

Jos Pounds the Piano Again, *Iowa City Brewlab, 7 p.m.,* Free

Old Capitol Chorus Presents: 'united we SING!,' *The Englert Theatre, 7 p.m.,* \$7-15

Witching Hour Presents: Kneebody, The Mill, 8 p.m., \$12-15

The Boston Pops Esplanade Orchestra Presents: 'By George! The Pops Plays Gershwin,' Hancher,~8~p.m.,~\$50-100

Jim Buennig Album Release w/ Telluric, Trumpet Blossom Cafe, 8 p.m., \$5

Jason Stuart Cobalt Blue, Parlor City Pub and Eatery, 8 p.m., Free

Josh Turner, Riverside Casino and Golf Resort, 8 p.m., \$30-55

Hush Hush Biscuit, Cafe Paradiso, 8 p.m., Free Mason Jennings, Legion Arts CSPS Hall, 9 p.m., \$22-27

The Way Down Wanderers w/ Grass Fed Mule, lowa City Yacht Club, 10 p.m., \$10

Obscene, EDEN Lounge & Nightclub, 10 p.m., Free **LITERATURE**

'Brown Bear, Brown Bear,' 'The Very Hungry Caterpillar' & Other Eric Carle Stories, Des Moines Civic Center, 1 p.m., \$10

THEATRE & PERFORMANCE

Murder Mystery Dinner: 'Lifeless in Seattle,' Cedar Ridge Distillery, 6 p.m., \$50

'The Nitch,' The Warren Cultural Center, 6 p.m., Free-\$7

'The Crucible,' Theatre Cedar Rapids, 7:30 p.m., \$21-30

Orchestra Iowa with Ballet Quad Cities Presents: 'The Wild, Wild West,' Paramount Theatre Cedar Rapids, 7:30 p.m., \$10-18

Dreamwell Theatre Presents: 'Down The Road,' *Public* Space One, 7:30 p.m., \$10-13

Owen Benjamin, *Penguin's Comedy Club, 8 p.m.,* \$12.50-15

Kick Ass Red Lipstick Burlesque Revue 2017, *Coralville Center for the Performing Arts, 8 p.m.,* \$25

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

Jeez Loueez in Association with the Heartland Bombshells Presents: Jeezy's Juke Joint, Blue Moose Tap House, 9 p.m., \$10-25

Let's Do This! Comedy Show, Blue Moose Tap House, 10 p.m., \$5

SPORTS & REC

Cedar Rapids RoughRiders vs. Youngstown Phantoms, Cedar Rapids Ice Arena, 7:05 p.m., \$10.75-35.75

AREA EVENTS PRESENTED BY IOWA CITY TATTOO

Flash In a Pan CD release party Yacht Club, Saturday, April 1 at 10 p.m., \$5

lowa City musicians Blake T. Daly, Max Perkhounkov, Alex Flesher, Max Lipnick and Loxley Eckles V first teamed up in 2012 to form Flash In a Pan, a folksy, bluegrass-y string ensemble always as ready to laugh as they are to play. Now a staple on the eastern lowa scene, they've lasted far longer than their name would imply. This spring, they drop their debut album, 'Off the Rails,' and to celebrate, they're partying at the Yacht Club with Kansas City's Grassfed. Their tunes are full of fun harmonies, rollicking rhythms and lyrics that run the gamut from self-effacing humor to heartfelt sincerity. Flash In a Pan ties persistently old-fashioned stylings and tonalities with a modern sensibility and a curiosity about music yet to come. Photo by Britt Fowler

SUN., MAR. 26

SPORTS & REC

Turf Wars: Dodgeball Tournament, US Cellular Center, 10 a.m., Free-\$5

THEATRE & PERFORMANCE

'The Man Who Planted Trees,' The Temple Theater, 11 a.m. & 1 p.m., \$5

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 2 p.m., \$15-30

'The Accidental Hero,' National Czech & Slovak Museum & Library, 2 p.m., \$5-10

Orchestra Iowa with Ballet Quad Cities Presents: 'The

Wild, Wild West,' Paramount Theatre Cedar Rapids, 2:30 p.m., \$10-18

'The Crucible,' Theatre Cedar Rapids, 2:30 p.m., \$21-30

CRAFTY

Beyond Beginning Bookbinding: Bradel, $Public\ Space$ One, $1\ p.m.$, \$110

COMMUNITY

Shelter House Book Sale, Johnson County Fairgrounds—Building C, 12 p.m., Free-\$10

Know Your Local: Red Bull Printing, NewBo City Market, 1 p.m., Free

LWVJC Sunday Speaker Series, Iowa City Public Library, Room A., 1:30 p.m., Free

Uptown Bill's Fundraiser: 'Keep the Music Playing,'

Uptown Bill's, 2 p.m., Free

CINEMA

Film Screening: 'Suffragette,' Iowa City Public Library, 1:30 p.m., Free

FAMILY

Sunday Fun Day: Carrots and Bunnies, *lowa City Public Library, 2 p.m., Free*

Bur Oak Land Trust and Vesta: Share the Profit Night, Vesta, 5 p.m., Free

GAMING

LULAC Presents: Lotería Night at The Mill, The Mill, 6 p.m., \$5

MUSIC

Jayme Stone's Folklife, Legion Arts CSPS Hall, 7 p.m., \$18-22

Conor Oberst w/ the Felice Brothers, The Englert Theatre, 7 p.m., \$32.50

MON., MAR. 27

CRAFTY

Knitting: Colorwork Cowl, Home Ec. Workshop, 5:30 p.m., \$45

Sewing: The Washi Dress, *Home Ec. Workshop, 5:30* p.m., \$60

EDUCATION

Understanding Buddhism Class, *Milarepa Buddhist Center of Iowa, 7 p.m., Suggested donation* \$5-10

Leslie Odom Jr. w/ the UI Lecture Committee, *Hancher,* 7:30 p.m., Free

LITERATURE

Elena Passarello, Prairie Lights Books & Cafe, 7 p.m., Free

MUSIC

Open Drum Circle, Public Space One, 7 p.m., Free **SPORTS & REC**

Take Flight with Arm Balances, Zen Den Yoga, 7:15 p.m., \$20-90 GAMING

'Inconceivable!' Movie Trivia Night, FilmScene, 8 p.m., \$40

TUE., MAR. 28

ART & EXHIBITION

Doodlebugs: Marvin Cone—Cloudshapes, Marion Public Library, 10:45 a.m., Free EDUCATION

Soak It Up Series, *Indian Creek Nature Center, 5 p.m.,* \$50-60

Deer-Resistant Gardening, Robert A. Lee Rec Center, 6 p.m., \$12

MUSIC

Norma Jean w/ He Is Legend, Capsize, Comrades, Manhattan Blockade, ROYAL'Z, Gabe's, 5:30 p.m., \$18-20

Live TV Broadcast: Tom's Guitar Show, $Uptown\ Bill's,\ 6$ $p.m.,\ Free$

Kris Kristofferson, *Paramount Theatre Cedar Rapids,* 7:30 p.m., \$45-65

Mission Creek Festival Pre-Party: Hembree, The Mill, 8 p.m., Free

Iowa Friends of Old-Time Music Weekly Traditional Acoustic Jam Session, Trumpet Blossom Café, 8:30 p.m., Free FOODIE

Vegetarian South Indian Cooking Made Easy (Plus Singing!) with Usha Balakrishnan, The Singing Chef, New Pioneer Food Co-op Coralville, 6 p.m., \$25

Bijou Horizons: 'Chevalier,' FilmScene, 6 p.m., \$6 **LITERATURE**

Jack Hatch, Prairie Lights Books & Cafe, 7 p.m., Free THEATRE & PERFORMANCE

Malandain Ballet Biarritz: 'Beauty and the Beast,' Des Moines Civic Center, 7:30 p.m., \$15-51

WED., MAR. 29

MUSIC

Break Dance Group, Public Space One, 6 p.m., Free BANJOY Plays Bluegrass, The Mill, 7 p.m., \$5 First Fleet Concerts Presents: Thriftworks, Blue Moose Tap House, 8 p.m., \$12-15

Rickie Lee Jones, The Englert Theatre, 8 p.m., \$36.50 **EDUCATION**

Introduction to Meditation Class, Milarepa Buddhist Center of Iowa, 7 p.m., Suggested donation \$5-10 LITERATURE

Daniel Poppick, Adrienne Raphel & Chris Martin, Prairie Lights Books & Cafe, 7 p.m., Free

THE ENGLERT THEATRE

SPRING 2017

ALSO UPCOMING:

GAELIC **STORM** CHRISTOPHER TITUS CONOR OBERST • RICKIE LEE **JONES** GHOSTFACE KILLAH • MARGARET DIIV • RUFUS WAINWRIGHT KISHI **WELCOME BASHI** TO **NIGHT VALE** GEORGE WINSTON TWELFTH NIGHT • HEDDA GABLER JUSTIN **TOWNES EARLE DOLENZ MICKY**

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

AREA EVENTS

THEATRE & PERFORMANCE

Cindy Kaza—Medium, Penguin's Comedy Club, 7 p.m., \$20-22.50

COMMUNITY

Lou Henry Hoover's Birthday Celebration, Herbert Hoover Presidential Library-Museum, All Day, Free-\$10

THU., MAR. 30

THEATRE & PERFORMANCE

'Underneath The Lintel,' Old Creamery Theatre, 2 p.m., \$16-26

Lewis Black: Rant, White & Blue, Paramount Theatre Cedar Rapids, 8 p.m., \$42.50-78 SPORTS & REC

Workout Of The Week, NewBo City Market, 5 p.m., Free MUSIC

The Cantafios, Cafe Paradiso, 6 p.m., Free Mipso w/ Goosetown, Gabe's, 9 p.m., \$10 CRAFTY

Wine & Design: Succulent Bowl, Moss Iowa City, 6 p.m., \$65

EDUCATION

Global Voices, Local Actions: A Conversation with Šimon Pánek, National Czech & Slovak Museum & Library, 6:30 p.m., Free

David J. Skorton, Hancher, 7:30 p.m., Free ART & EXHIBITION

UI Museum of Art Exhibition Gallery Talk, *Iowa Memorial Union Black Box Theatre, 7:30 p.m., Free*

FRI., MAR. 31

MUSIC

Friday Night Live Music w/ Matt Cox, Cedar Ridge Distillery, 6 p.m., Free

First Fleet Concerts Presents: Chase Rice Pub Show Tour w/ Cody Hicks—SOLD OUT, Blue Moose Tap House, 7 p.m., \$25

Deb Talan of The Weepies, *The Mill, 7:30 p.m., \$20-25*Drones w/ Butchered, Hospital Job, Rational Anthem Death
Dude, *Trumpet Blossom Cafe, 8 p.m., \$5-10*

Chachuba w/ Poppa Neptune, *lowa City Yacht Club, 10* p.m., \$7

CINEMA

Friday Night Flicks: 'Kung Fu Panda,' NewBo City Market, 6 p.m., Free

CRAFTY

Wine & Design: Classic Terrarium, Moss Iowa City, 6 p.m., \$50

THEATRE & PERFORMANCE

Dreamwell Theatre Presents: 'Down The Road,' Public Space One, 7:30 p.m., \$10-13

'The Crucible,' Theatre Cedar Rapids, 7:30 p.m., \$21-30

XOXODEAR KIKI XOXO

'Underneath The Lintel,' Old Creamery Theatre, 7:30 p.m., \$16-26

Vinegar Tom,' Theatre Cedar Rapids, 7:30 p.m., \$18-24

SPT Theatre: 'Tales From the Writers' Room,' Legion Arts CSPS Hall, 8 p.m., \$20-25

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

Judy Tenuta, Penguin's Comedy Club, 8 p.m., \$15-17.50

SAT., APR. 1

FOODIE

Breakfast Symposium: Appropriation, Advocacy and Allyship, Iowa Memorial Union, 9 a.m., Free FAMILIY

Scouts: Brownies Pottery Party, Iowa Children's Museum, 9:30 a.m., \$14

CRAFTY

April Wheel Try It, Three Hour Workshop, *The Ceramics Center, 10 a.m., \$40*

LITERATURE

'Creekfinding' Book Reading, Next Page Books, 10 a.m., Free

THEATRE & PERFORMANCE

'The Wild, Wild West,' Adler Theatre, 1:30 p.m., \$12-31

'The Crucible,' Theatre Cedar Rapids, 2:30 p.m., \$21-30

Dreamwell Theatre Presents: 'Down The Road,' *Public* Space One, 7:30 p.m., \$10-13

'Underneath The Lintel,' Old Creamery Theatre, 7:30 p.m., \$16-26

'Vinegar Tom,' Theatre Cedar Rapids, 7:30 p.m., \$18-

24
'The Wild, Wild West,' Adler Theatre, 7:30 p.m., \$12-31

'The Crucible,' Theatre Cedar Rapids, 7:30 p.m., \$21-

SPT Theatre: 'Tales From the Writers' Room,' Legion Arts CSPS Hall, 8 p.m., \$20-25

Judy Tenuta, Penguin's Comedy Club, 8 p.m., \$15-17.50

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 8 p.m., \$15-30

MUSIC

Irish Music Session, Uptown Bill's, 3 p.m., Free
Saturday Night Concert: Singer/Songwriter Night, Uptown
Bill's, 7 p.m., Free

Doctors in Concert 2017, *Coralville Center for the Performing Arts, 7:30 p.m.,* \$15-25

Des Moines Symphony Masterworks 6: Beyond the Score—Berlioz's 'Symphonie Fantastique,' Des Moines Civic Center, 7:30 p.m., \$17-65

Magnetos, Parlor City Pub and Eatery, 8 p.m., Free

ear Kiki,

I recently started dating a guy who is, by most measures, the perfect match.
He's intelligent, handsome, considerate, has a great job and is great in bed. The only catch is, he is really, really nerdy. Not in the good way. He's pretty socially awkward, he doesn't have many friends and I feel a little uncomfortable introducing him to my friends. We're compatible in every other way, but I'm just not ready to bring this guy around. Am I being shallow?

Signed, Scared of the Deep End

Dear Deep End,

You may be shallow, but you're also being perfectly reasonable. Introducing a new beau to your crew is a big step—even bigger if

you are a very social person and spend a lot of time in public with friends. You're perfectly right to wait until this feels comfortable for you: when you're into this guy enough to let him stand on his own in your social world. Coming out to your crew as "taken" is also another layer of commitment, as introducing your new fella to your friends will definitely send any other potential suitors on to more single potential sweeties.

If this guy is the dreamboat you think he is, he'll understand that you want to give it some time before you merge every aspect of your lives together. You might try bringing him out with a couple of your closest buddies in a smaller group, just to see how he fares.

Then, when you bring him to a larger event or party, he'll have a few other people to chat with so you both feel more comfortable.

Finally, introducing your guy to your friends should eventually feel natural and make everyone happy. Even if you keep your social lives separate from the relationship, you shouldn't be losing sleep over this. If it's stressful and anxiety-causing

months in, ask yourself if it's the relationship or the friends that aren't right for you. xoxo, Kiki

Introducing your guy to your friends should eventually feel natural and make everyone happy.

KIKI WANTS QUESTIONS!

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

Public Space One 120 N. Dubuque St.

publicspaceone.com/icecream

Mission Creek & Moeller Nights Present: Whitney, The Mill, 9 p.m., \$15

Tree Branch Twig w/ Osario, Haunter, Trumpet Blossom Cafe, 9 p.m., \$5

Viking Moses w/ Hamish Hawk, Mountain Swallower, Rozz-Tox, 9 p.m., \$8-12

Free First Saturdays for Students: Czech and Slovak Fairytale Day, National Czech & Slovak Museum & Library, 9 p.m., Free

SUN., APR. 2

ART & EXHIBITION

Midwest Antique & Art Show/Collector's Eye, Hawkeye Downs Expo Center, 10 a.m., \$8

EDUCATION

Meet A Raptor, Indian Creek Nature Center, 12 & 1:15 p.m., Free

COMMUNITY

Farewell to Old Mother Winter, *National Czech & Slovak Museum & Library, 1 p.m., Free*

CRAFTY

Beyond Beginning Bookbinding: Bradel, $Public\ Space$ One, 1 p.m., \$110

MUSIC

Piano Sundays: Uriel Tsachor and Studio, Old Capitol Senate Chamber, 1:30 p.m., Free

Des Moines Symphony Masterworks 6: Beyond the Score—Berlioz's 'Symphonie Fantastique,' Des Moines Civic Center, 2:30 p.m., \$15-60

The Designds w/ The Black Velvet Band, Codfish Hollow Barnstormers, 5 p.m., \$20-25

Anvil w/ Night Demon, GRAVESHADOW, LyinHeart, Black Hilt, Gabe's, 6 p.m., \$15-20

John Gorka & Lucy Kaplansky, Legion Arts CSPS Hall, 7 p.m., \$35-40

Kyle Dunnigan w/ John Busch, The Mill, 8 p.m., \$15-17 Theatre & Performance

Jane Austen's 'Sense and Sensibility,' Giving Tree Theater, 2 p.m., \$15-30

'Underneath The Lintel,' *Old Creamery Theatre, 2 p.m.,* \$16-26

'Annie,' Adler Theatre, 3 p.m., Free

'Vinegar Tom,' Theatre Cedar Rapids, 7:30 p.m., \$18-

GAMING

Heartland Bombshells Burlesque Trivia, *Gabe's, 6 p.m.,* \$5

CINEMA

Vino Vérité: 'Quest,' FilmScene, 7 p.m., \$20-25

MON., APR. 3

CRAFTY

Embroidery: Sashiko Repair, *Home Ec. Workshop, 5:30* p.m., \$25

TUE., APR. 4

EDUCATION

Soak It Up Series, *Indian Creek Nature Center, 5 p.m.,* \$50-60

CRAFTY

Knitting: Basic Knit Hat, Home Ec. Workshop, 6 p.m., \$35

Design a Monarch Garden, Robert A. Lee Rec Center, 6 p.m., Free-\$5

LITERATURE

MUSIC

MCF: Kelly Link, Hancher, 6 p.m., Free

CINEMA
Special Event: '1984,' FilmScene, 6 p.m., \$5-25

MCF: Hexa w/ TALsounds, Brad Highnam, Gabe's, 7 p.m.,

MCF: Andrew Bird w/ My Brightest Diamond, Hancher, 7:30 p.m.. \$40

Rocktopia Live! A Classical Revolution, Adler Theatre, 7:30 p.m., \$43-102

MCF: Preoccupations w/ Jay Som, Anthony Worden, The Mill, 8:30 p.m., \$15

THEATRE & PERFORMANCE

'Fun Home,' Des Moines Civic Center, 7:30 p.m., \$35-103

DOWNTOWN

125 S. Dubuque St., Iowa City, IA P 319-351-3500 | F 319-351-4893 copies@zephyrprinting.com

CORALVILLE

411 2nd St., Ste. C, Coralville, IA P 319-351-7100 | F 319-351-7107 coralville@zephyrprinting.com

MONDAYS

Moeller Mondays, Daytrotter, \$5-10, 7 p.m. Open Mic, The Mill, Free, 8 p.m. Honeycombs of Comedy, Yacht Club, \$3, 10 p.m.

TUESDAYS

lowa 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

Honest Open Mic, Lincoln Wine Bar, Free 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. Open Mic,
Cafe Paradiso, Free, 8 p.m. Karaoke Wednesdays,
Mondo's Saloon, Free, 10 p.m. Open Stage, Studio
13, Free, 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. Novel Conversations, Coralville Public Library, Free, 7 p.m. (3rd Thursday) Thursday Night Live Open Mic, Uptown Bill's, Free, 7 p.m. Daddy-O, Parlor City Pub and Eatery, Free, 7 p.m. 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. Retrofit Vinyl w/ DJ Slimpickens, Dick's Tap & Shake Room, Free, 9 p.m.

FRIDAYS

Friday Night Out, Ceramics Center, \$40 6:30 p.m. FAC Dance Party, the Union Bar, 7 p.m. Sasha Belle

presents: Friday Drag & Dance Party, Studio 13, \$5, 8 p.m. SoulShake, Gabe's, Free, 10 p.m.

SATURDAYS

Family Storytime, Iowa City Public Library, Free, 10:30 a.m. I.C. Press Co-op open shop, Public Space One, Free, 12 p.m. Saturday Night Music, Uptown Bill's, Free, 7 p.m. Elation Dance Party, Studio 13, \$5, 9 p.m.

SUNDAYS

Pride Bingo, Studio 13, 6:30 p.m. Pub Quiz, The Mill, \$1, 9 p.m

THEATRE & PERFORMANCE 'Jersey Boys,' Des Moines Civic Center, \$35-113 (Mar. 14-19), Jane Austen's 'Sense and Sensibility,' Giving Tree Theatre, \$15-30 (Mar. 17-Apr. 2), 'The Crucible,' Theatre Cedar Rapids, \$21-30 (Mar. 24-Apr. 8), Dreamwell Theatre Presents: 'Down the Road,' Public Space One, \$10-13 (Mar. 24-Apr. 1), 'Underneath The Lintel,' Old Creamery Theatre, \$16-26 (Mar. 30-Apr. 9), 'Vinegar Tom,' Theatre Cedar Rapids, \$18-24 (Mar. 31-Apr.15) 'Fun Home,' Des Moines Civic Center, \$35-103 (Apr. 4-9)

ART & EXHIBITION 'Mightier Than The Sword,' African American Museum of lowa (Aug. 26, 2016-Jul. 29), The Fourth Iowa Metals Guild Exhibition, Cedar Rapids Museum of Art (Oct. 22, 2016-Aug. 6), 'Cicmianske Domy: The Houses of Cicmany Village' Exhibit, National Czech & Slovak Museum & Library (Feb. 4-May 7), America on Paper: Prints from Associated American Artists, Cedar Rapids Museum of Art (Feb. 4-May 14), Come Together: Collaborative Lithographs from Tamarind Institute, Iowa Memorial Union (Feb. 18-May 17), Gordon Kellenberger: New Works in Pastel, Iowa Artisans Gallery (Mar. 3-Apr. 16), 'Scrap Happy Panels,' Public Space One (Mar. 3-25), Miranda Meyer: Abstract Photography, Iowa Artisans Gallery

(Mar. 4-Apr. 17)

How Allergies Interfere

or most of us, allergies—a different name for adverse bodily reactions—manifest through lots of sneezing, coughing and nose-blowing. And maybe some itchy skin or eyes. We tend to write our allergies off to the season, or to dust and dander, or to pets, as though these reactions are just part of life for some of us.

But for some, that adverse bodily reaction can interfere with living a productive life. That's what Alta Medea-Peters saw her son endure when he began to be affected by an adverse allergic reaction at the tender age of 3 in ways that disrupted his school, sleep and mood.

He was fresh out of a successful, three-day potty training that seemed to have happened seamlessly, Medea-Peters remembered. After transitioning from diapers to the toilet with almost no hesitation, complaints or even accidents, her son was suddenly struggling.

Going "number two" was getting harder. And going "number one" was happening unexpectedly, more frequently. He began having more accidents at preschool, seemingly unable to make it to the bathroom on time.

The problem soon plagued him at home, too; Medea-Peters' son began to have

accidents overnight. He was uncomfortable inside and out. "There was a lot of exhaustion, some fussiness ... going to the bathroom was never a big deal or a problem before. And then it was," she recalls.

Fortunately for her son, Medea-Peters knew what to do. Her job as the outreach and clinic coordinator at EPIC Functional Medicine had prepared her for this.

Medea-Peters took her son in to EPIC for immunoglobulin tests, an in-depth look at 195-plus foods and substances, to determine which of them triggered his body to generate antibodies.

And within a few months, what had seemed like a growing crisis was resolved. The tests showed a number of substances triggering a reaction in her son, including eggs, something he ate regularly for breakfast. He was also reacting to cauliflower, peanuts, gluten and crab.

Medea-Peters switched up her son's breakfast routine, eliminating the eggs, and she took care to remove the other trigger foods from his diet as well. Within just a few weeks, Medea-Peters' son was once again confident and happy, with the smooth-functioning plumbing he had experienced right out of potty training.

"He was sleeping through the night. As his body healed, and we got that inflammatory response down in his bowels, things were moving through him more quickly," Medea-Peters said.

This story could have been one filled with details of Miralax, bed covers, doctor's visits, Squatty Potty experimentation, more doctors' visits, perhaps a therapist's involvement, maybe eventually even trying different medications or even considering surgery. But instead it is a tale of speedy recovery and an inexpensive, simple path to normal, healthy vital functions.

Hearing these details of her own personal experience, it's easy to understand why Medea-Peters devotes many evenings each year to helping EPIC's founder, Dr. Jason Bradley, spread word about EPIC Functional Medicine.

At least twice a month, and sometimes weekly, these nights are held at various venues throughout the Iowa City area. Gathering at tables filled with healthy food, wine and lots of information about EPIC, people of all ages and backgrounds share small talk and fill out forms asking them about almost every part of their body and any sensations of tingling, aching, difficulty with motion, itching

44 MAR. 15– APR. 4, 2017 ADVERTORIAL

or other discomfort.

At a recent dinner lecture with Bradley, there was nothing obvious that united the group; they were younger and older and included everyone from corporate types to people dressed in jeans and T-shirts. Some were there because they just hadn't felt "right" for a while, others were struggling with debilitating conditions, still others were recovering from jarring or sad events in their lives and some were simply curious.

The one thing they shared was internal: a desire to be healthier and to better understand their own bodies. While some sipped wine and others just talked, Bradley worked the

traditional medicine had been unable to explain, let alone treat.

Bradley gradually touched on all the hot button frustrations most Americans feel about modern medicine—things like the rush to medication, or the pattern of being prescribed many medications that don't work, or a doctor's dismissive response to patient complaints like malaise, fatigue or cloudy thinking.

"I want to define what we call healthcare," Bradley said. "Healthcare is the same thing as life insurance. Life insurance is really more death insurance, and healthcare is really more sick care. There's not a single type of doctor

- a substance. By 2060, half of us humans will be allergic to something (International Journal of Celiac Disease).
- Ninety percent of diseases that are prevalent today cannot be treated with orthodox medical procedures (World Health Organization).
- More than three-quarters of people treated with orthodox autoimmune medications—biologics, they're called—had severe side effects, with one-third developing serious complications, including death (National Institutes of Health).

Bradley founded EPIC to bring a better form of medicine to Iowa City and beyond, he told the group.

"General medicine likes to treat systems and diseases," he said. "Functional medicine likes to address causalities. It is objective, laboratory-based science that can be reproduced from practitioner to practitioner. It's an alternative to the standards of care that have failed us, for the client who continues to suffer, despite the fact that they have invested money and time in the current system."

EPIC provides patients the qualities that made such a difference to Medea-Peters and her son:

- specialists who take the time to understand the patient;
- a process that is built on doing the research needed to find solutions; and
- a plan of action that provides the details that can lead to true healing.

These are the hallmarks of EPIC Functional Medicine.

"To do this functional medicine, and dig in as deep as we do, you need a lot more time," Medea-Peters said. "In traditional medicine, even today's specialists have extremely limited time with a patient. But at EPIC, an initial consultation is 60 to 90 minutes. Plus, we offer individual and group follow-ups, four out of seven days a week—plus unlimited emailing and texting.

"On any day, time, holiday, weekend ... our clinical team is available to answer questions and give feedback."

EPIC's evening sessions cover a variety of topics including autoimmunity, thyroid conditions and hormone imbalance. All of them are focused on illustrating how EPIC's functional medicine is about taking charge of our own health.

To be part of EPIC's next event, contact Medea-Peters at info@epicfmc.com.

"The reality is, we have to teach you guys how to be healthy, or we're not doing our job."

-Dr. Jason Bradley

room one-on-one, chatting quietly, until it was time for him to take his spot at the center of the three tables.

"I'm a 'speak the truth' kind of guy,"
Bradley said early on in the talk, setting the stage for the 90 minutes of blunt words he was about to deliver. He outlined his extensive training, including a chiropractic degree and studies in anti-aging and restorative medicine.

Then the evening began to take on a sense of urgent optimism. Bradley shared several video testimonials about EPIC from people who had experienced the same speedy return to normalcy that Medea-Peters' son experienced. One woman stopped using a cane after a month with EPIC, another finally ended years of frustrating emergency room trips that seemed never to provide real answers and still another described a complete change of lifestyle that even included leaving behind her vegan diet—and her high-pressure legal job.

They all had something in common with Medea-Peters' young son: Prior to EPIC, their lives had been severely impacted by a seemingly mysterious affliction that out there who's really trained to get people healthy."

That's how EPIC's functional medicine model stands out, Bradley explained. It's a form of medicine that is fact-based, replicable, intent on finding solutions and not just treating symptoms. Most vividly, he said, it's about using solid information to help patients learn how to take better care of themselves. "The reality is, we have to teach you guys how to be healthy, or we're not doing our job."

Bradley's way of outreach is much more than just a confident sell that taps into our greatest fears about health care. Aided by slides and videos, he peppers all of his evening talks with reference-supported facts, and encourages those listening to "ask for the slides" if they have any doubts.

Among the facts he presented:

- Americans are by and large becoming more obese and dying at a younger age, according to the Centers for Disease Control
- Experts predict that by 2040 one of every four people will experience an autoimmune, or allergic, reaction to

ADVERTORIAL MAR. 15– APR. 4, 2017 45

LITTLEVILLAGE tickets

Ticketing partners are eligible for half-price ads and free websites. For information, contact **Tickets@LittleVillageMag.com**

IOWA CITY

Beadology lowa 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) 337-5527, first avenue Club.com

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

lowa 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

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

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

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

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

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

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

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

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

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

Riverside Theatre 213 N Gilbert St, 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 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 3rd Ave SE, (319) 366-7503, crma.org

Cedar River Landing 301 F Ave NW, (319) 364-1854, cedar-river-landing.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 PI SW. ncsml.org

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

Opus Concert Cafe 119 3rd 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, qdogsbbqcompany.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 Ave 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

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

Luxe Interiors 920 E 2nd Ave, Ste 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 Trl, (319) 622-3222, iowatheatreartists.org

Old Creamery Theatre 39 38th Ave, (319) 622-6262, oldcreamery.com

MT. VERNON / LISBON

 $\begin{array}{l} \textbf{Lincoln Winebar} \ 125 \ 1 st \ St \ NW, \ (319) \ 895 \ 9463, \\ foodisimportant.com \end{array}$

Sutliff Cider 382 Sutliff Rd, (319) 455-4093, sutliff-cider.com

RIVERSIDE

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

FAIRFIELD

The Arbor Bar 60 W Burlington Ave, (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

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

ADVERTISER INDEX

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.

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, mystiquedbq.com

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

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 elbaitshop.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 St, (515) 244-0550, woolysdm.

Missing a venue? Send details to: Calendar@LittleVillageMag.com CLASSIC SMILES (38)

CZECH VILLAGE / NEW BOHEMIA CO-OP (30-31)

- PARLOR CITY PUB & EATERY
- NEXT PAGE BOOKS
- LION BRIDGE BREWING COMPANY
- BREWHEMIA
- THE GARDEN WREN
- MAD MODERN
- THE SAUSAGE FOUNDRY
- BLACK EARTH GALLERY
- REDBALL PRINTING
- DUMPLING DARLING
- NEWBO MERCANTILE
- GOLDFINCH CYCLERY
- SAUCE BAR & BISTRO

THE ENGLERT THEATRE (39)

FILMSCENE (43)

FLYOVER FASHION FESTIVAL (27)

HANCHER (2, 15,

IOWA CITY TATTOO (21)

KCCK JAZZ 88.3 (43)

KIM SCHILLIG (43)

KRUI 89.7 (47)

MAESTRO EMPANADAS (48)

MELLOW MUSHROOM (48)

MISSION CREEK FESTIVAL (4)

NEW PIONEER FOOD CO-OP (23)

NORTHSIDE MARKETPLACE (12-13)

- R.S.V.P.
- MOTLEY COW
- HOME EC.
- DODGE ST. TIRE
- JOHN MACATEE
- OASIS FALAFEL
- ARTIFACTS
- HIGH GROUND
- BLUEBIRD
- THE BROWN STREET INN

THE OBERMANN CENTER (19, 21)

OLD CREAMERY THEATRE (49)

PED MALL CO-OP (34-35)

- FORBIDDEN PLANET
- YOTOPIA

- RAGSTOCK
- REVIVAL / REVIVAL 119
- HEARTLAND YOGA
- TAYGUN
- BREAD GARDEN MARKET

PUBLIC SPACE ONE (42)

REVIVAL (19)

RUN FOR VICTIMS OF CLIMATE CHANGE (7) SOUTH OF BOWERY CO-OP (24-25)

- THE BROKEN SPOKE
- RUMOURS SALON
- WORLD OF BIKES
- WHITEDOG AUTO
- OLD CAPITOL SCREEN PRINTERS
- IOWA CITY TIRE
- GRAPHIC PRINTING & DESIGNS
- GOOODFELLOW PRINTING, INC.
- MUSICIAN'S PRO SHOP
- CENTER FOR WORKER JUSTICE
- CRITICAL HIT GAMES
- TECHNIGRAPHICS
- THE KIRKWOOD ROOM
- CROWDED CLOSET GIFT SHOP
- THE COTTAGE

SUSHI KICCHIN (48)

TAXES PLUS (48)

TEN THOUSAND VILLAGES (38)

THEATRE CEDAR RAPIDS (33, 37)

VINO VÉRITÉ (29)

VIRTUE MEDICINE (38)

WORLD OF BIKES (32)

SOUTH LINN ST CO-OP (40)

- ZEN SALON AND SPA
- BARONCINI
- IOWA CITY PUBLIC LIBRARY
- RELEASE BODY MODIFICATIONS
- THE KONNEXION
- IOWA CITY TATTOO
- THE CONVENIENCE STORE
- RECORD COLLECTOR

THE UNIVERSITY OF IOWA MUSEUM OF ART (10) **ZEN DEN (52)**

ZEPHYR PRINTING & DESIGN (42)

PLEASE SUPPORT OUR ADVERTISERS!

Authentic Argentinean

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

maestroempanadas.com

www.sushikicchin.com • 319.338.1606

THE STRAIGHT DOPE BY CECIL ADAMS

Can you tell me about the role bacteria play in our lives? I read once about a woman who got a fecal transplant from her obese daughter. Talk about unintended consequences: The woman became obese. Is that possible?

he role bacteria play in our lives? More like the role we play in theirs. The human body is made up of 10 trillion cells governed by about 23,000 genes; the microorganisms that reside within it, mainly in the digestive tract, account for 100 trillion cells and about 3 million genes we're mightily outnumbered in our own innards. This gut microbiota, as they're collectively known, doesn't present a unified front, though: Its constituent species compete for resources, and you may be seeing the results of those skirmishes every time you step on the scale.

As science searches for direct ways to help people lose weight (or at least accumulate it more slowly), scrutiny has turned to those critters deep inside you that affect digestion and fat storage. Or, more frequently, the equivalent critters deep inside mice. Among the key players in gut bacteria research are "germ-free" mice, bred and raised in hermetic isolation to have no microbiota at all. Compared to normal germy mice, germ-free mice have to eat 30 percent more calories to maintain the same body weight, and they don't gain weight even on high-calorie, high-fat diets. A 2004 study found that conventional mice had 42 percent more body fat than their germ-free peers; when gut microbiota from conventional mice were transplanted into germfrees, their body fat jumped up by 60 percent in ten days. When germ-free mice receive bacteria transplants from obese mice, they grow obese, while transplanting bacteria from lean mice keeps them lean. And a new mouse study from December suggests that gut bacterial colonies could be responsible for rebound weight gain after dieting-back when human ancestors endured feast-and-famine cycles, hosting bacteria that helped maintain your baseline weight may have been an evolutionary edge.

The microbiota sure seems to be doing something weightwise, then, and it's been suspected for a while that the balance of bacterial species may be a key factor in this. Around 90 percent of the bacteria in the human gut hail from one of two phyla, Bacteroidetes and Firmicutes. The proportional size of each population varies widely, though—genetics, diet, and weight all seemingly play a role, as do things like use of antibiotics—and a number of studies suggest that metabolic issues often turn up in tandem with a high ratio of Firmicutes to Bacteroidetes. Obese mice have more Firmicutes and fewer Bacteroidetes, but if you put those mice on a fat- or carbohydrate-restricted diet for a year, the Bacteroidetes take over. And researchers who measured the energy left

over in human poop (by burning it—and you complain about your job) found that a 20 percent increase in the Firmicutes-Bacteroidetes ratio meant an extra 150 calories got absorbed from food daily. An imbalance of bacteria may not only affect fat storage and vitamin metabolism, but also how full we feel after eating.

Though the bacteria balance doesn't correlate consistently with obesity itself, there's a stronger association with other obesity-related health problems. Type 2 diabetics seem to have fewer Bacteroidetes than nondiabetics, possibly due to how bacteria in the colon help digest dietary fiber. Obese and pre-diabetic persons ferment fiber into greater amounts of a chemical called butyrate—produced mainly by Firmicutes—which affects liver glucose levels and fat production. More broadly, your gut bacteria balance may influence your potential for developing nonalcoholic fatty liver disease, and could be the root cause for the increase in cancers, especially liver cancer, that disproportionately strike the obese. But tinkering with this stuff can lead to other trouble: A 2015 Austrian paper found that attempts to manipulate the microbiota balance via fasting could cause degradation of the intestinal mucus—aka the stuff that keeps waste matter out of your bloodstream.

OK, OK: So how do you alter your gut-bacteria demographics to shed some pounds? The most extreme option for obese folks is a fecal microbiota transplant from a leaner donor, a therapy still in its experimental stages. As discussed here in a 2014 column on probiotics, introducing bacteria from the stool of a healthy volunteer has worked wonders with patients suffering from certain serious digestive-tract issues. But though studies are underway, researchers haven't yet been able to induce weight loss through the same procedure—and in fact, as Art reports above, there has indeed been a case where a woman's body mass index jumped into the obese range following a fecal transplant from her daughter.

There are, of course, less drastic methods. Claims for the benefits of probiotic supplements struck me as overblown back in 2014; since then, some small-scale studies on probiotics and weight loss have looked more promising, but it's still early. For now, you could always just ditch highly processed foods—a more natural diet means more nutrients get digested in the large intestine, where the "good" bacteria can do their thing more readily. That might take a little discipline, but until the crap-transplant people get their act together, it's probably your best bet. Iv

-Cecil Adams

319-622-6262

ASTROLOGY BY ROB BREZSNY

ARIES (March 21-April 19): The more unselfish and compassionate you are in the coming weeks, the more likely it is you will get exactly what you need. Here are four ways that can be true: 1. If you're kind to people, they will want to be kind to you in return. 2. Taking good care of others will bolster their ability to take good care of you. 3. If you're less obsessed with I-memine, you will magically dissolve psychic blocks that have prevented certain folks from giving you all they are inclined to give you. 4. Attending to others' healing will teach you valuable lessons in how to heal yourself—and how to get the healing you yearn for from others.

TAURUS (April 20-May 20): I hope you will consider buying yourself some early birthday presents. The celebration is weeks away, but you need some prodding, instigative energy now. It's crucial that you bring a dose of the starting-fresh spirit into the ripening projects you're working on. Your mood might get overly cautious and serious unless you infuse it with the spunk of an excited beginner. Of course only you know what gifts would provide you with the best impetus, but here are suggestions to stimulate your imagination: a young cactus; a jack-in-the-box; a rock with the word "sprout" written on it; a decorated marble egg; a fox mask; a Photoshopped image of you flying through the air like a superhero.

GEMINI (May 21-June 20): Many Geminis verbalize profusely and acrobatically. They enjoy turning their thoughts into speech and love to keep social situations lively with the power of their agile tongues. Aquarians and Sagittarians may rival your tribe for the title of The Zodiac's Best Bullshitters, but I think you're in the top spot. Having heaped that praise on you, however, I must note that your words don't always have as much influence as they have entertainment value. You sometimes impress people more than you impact them. But here's the good news: In the coming weeks, that could change. I suspect your fluency will carry a lot of clout. Your communication skills could sway the course of local history.

CANCER (June 21-July 22): Your world is more spacious than it has been in a long time. Congrats! I love the way you have been pushing yourself out of your comfort zone and into the wilder frontier. For your next trick, here's my suggestion: Anticipate the parts of you that may be inclined to close down again when you don't feel as brave and free as you do now. Then gently clamp open those very parts. If you calm your fears before they break out, maybe they won't break out at all.

LEO (July 23-Aug. 22): I like rowdy, extravagant longing as much as anyone. I enjoy being possessed by a heedless greed for too much of everything that feels rapturous: delectable food, mysterious sex, engrossing information, liberating intoxication and surprising conversations that keep me guessing and improvising for hours. But I am also a devotee of simple, sweet longing ... pure, watchful, patient longing ... open-hearted longing that brims with innocence and curiosity and is driven as much by the urge to bless as to be blessed. That's the kind I recommend you explore and experiment with in the coming days.

VIRGO (Aug. 23-Sept. 22): You know that forbidden fruit you've had your eyes on? Maybe it isn't so forbidden any more. It could even be evolving toward a state where it will be both freely available and downright healthy for you to pluck. But there's also a possibility that it's simply a little less risky than it was before. And it may never become a fully viable option. So here's my advice: Don't grab and bite into that forbidden fruit yet. Keep monitoring the situation. Be especially attentive to the following questions: Do you crave the forbidden fruit because it would help you flee a dilemma you haven't mustered the courage to escape from? Or because it would truly be good for you to partake of the forbidden fruit?

LIBRA (Sept. 23-Oct. 22): I expect you will get more than your usual share of both sweetness and tartness in the coming days. Sometimes one or the other will be the predominant mode, but on occasion they will converge to deliver a complex brew of WOW!-meets-WTF! Imagine chunks of sour apples in your vanilla fudge ripple ice cream. Given this state of affairs, there's no good reason for you to be blandly kind or boringly politic. Use a saucy attitude to convey your thoughtfulness. Be as provocative as you are tender. Don't just be nice—be impishly and subversively nice.

SCORPIO (Oct. 23-Nov. 21): "I want to gather your darkness / in my hands, to cup it like water / and drink." So says Jane Hirshfield in her poem "To Drink." I bet she was addressing a Scorpio. Does any other sign of the zodiac possess a sweet darkness that's as delicious and gratifying as yours? Yes, it's true that you also harbor an unappetizing pocket of darkness, just like everyone else. But that sweet kind—the ambrosial, enigmatic, exhilarating stuff—is not only safe to imbibe, but can also be downright healing. In the coming days, I hope you'll share it generously with worthy recipients.

SAGITTARIUS (Nov. 22-Dec. 21): Saturn has been in your sign steadily since September 2015, and will continue to be there until December 2017. Some traditional astrologers might say you are in a phase of downsizing and self-restraint. They'd encourage you to be extra strict and serious and dutiful. To them, the ringed planet is an exacting taskmaster. There are some grains of truth in this perspective, but I like to emphasize a different tack. I say that if you cooperate with the rigors of Saturn, you'll be inspired to become more focused and decisive and disciplined as you shed any flighty or reckless tendencies you might have. Yes, Saturn can be adversarial if you ignore its commands to be faithful to your best dreams. But if you respond gamely, it will be your staunch ally.

CAPRICORN (Dec. 22-Jan. 19): Born in the African nation of Burkina Faso, Malidoma Somé is a teacher who writes books and offers workshops to Westerners interested in the spiritual traditions of his tribe. In his native Dagaare language, his first name means "he who befriends the stranger/enemy." I propose that we make you an honorary "Malidoma" for the next three weeks. It will be a favorable time to forge connections, broker truces and initiate collaborations with influences you have previously considered foreign or alien.

AQUARIUS (Jan. 20-Feb. 18): EVERY relationship has problems. No exceptions. In the beginning, all may be calm and bright, but eventually cracks will appear. Here's the corollary to that rule: *Every* partner is imperfect. Regardless of how cool, kind, attractive or smart they may seem in the early stages, they will eventually unveil their unique flaws and troubles. Does this mean that all togetherness is doomed? That it's forever impossible to create satisfying unions? The answer is *hell*, *no!*—especially if you keep the following principles in mind: Choose a partner whose problems are: 1. interesting; 2. tolerable; 3. useful in prodding you to grow; 4. all of the above.

PISCES (Feb. 19-March 20): Would you like some free healing that's in alignment with cosmic rhythms? Try this experiment. Imagine that you're planning to write your autobiography. Create an outline that has six chapters. Each of the first three chapters will be about a past experience that helped make you who you are. In each of the last three chapters, you will describe a desirable event that you want to create in the future. I also encourage you to come up with a boisterous title for your tale. Dont settle for My Life So Far or The Story of My Journey. Make it idiosyncratic and colorful, perhaps even outlandish, like Piscean author Dave Eggers' A Heartbreaking Work of Staggering Genius. Iv

ANTHONY WORDEN *Ideal Conceptions of the*

Beautiful and Good facebook.com/anthonywordenmusic

MCF Anthony Worden with Preoccupations (fka Viet Cong), Jay Som The Mill, Tuesday, April 4 at 8:30 p.m.

nce labeled freaks, David Bowie and Lou Reed broke down the confines of masculinity found in the prototypical rock star persona of their time, while reimagining the vivacity and delicacy of rock and roll when others were preoccupied with LSD-laden fantasias (though that didn't keep them away from their respective addled phases). Their legacies are undoubted; they carved a path of self-indulgence, spanning influences between Americana, krautrock, electronic and more.

Albums like Anthony Worden's *Ideal Conceptions of the Beautiful and Good*, set for physical release on a slab of wax May 12, are indebted to the glitz of these pioneers in rock and roll. A cross-section of Worden's self-released debut reveals further influences that span the late '60s to the present day.

"Human Nature," the instrumental opener, showcases the tonal capability of each instrument: Worden's guitar rig replicates Johnny Marr's sponginess, Spengler's organs and piano are sweeping yet airy and studio drummer Mike Schulte's pocket lends itself just enough fill and space. The undertow of "Human Nature" is Worden's slinking bass line. But his voice is what really drives the record thereafter.

"Who's Who" is truly the apex of the record, balancing locked-in groove, layered

leads that intertwine with each other and supple harmonies provided by Iowa City folk songwriter Liz Moen. The colloquial delivery of lyrics also provides something of a thesis statement for the album: It's no one's business to question identity and how we enforce our identity.

At just over halfway through, "Bell Hooks" takes on the task of melding grand piano with MIDI drum tracks. This surprising connection opens up the record as more than just an exploration in the textures and ideas of what is "beautiful" or "good." The diversity of instruments in their application makes the record a panorama of rock and roll, incorporating numerous sub-genres.

Worden has a very analytical approach to songwriting, calculated even. As a result, *Ideal Conceptions of the Beautiful and Good* unravels at times as if informed by the history of the genre rather than the pulse of the song. But these aren't flabby tunes. In fact, their simplicity highlights the eclectic sources of their inspiration.

-Paul Osgerby

TELEKINETIC YETI

Abominable

www.sumppumprecords.bandcamp.com/album/abominable-2

ccasionally, a recording reaches out of the speakers and grabs you—shakes you—doesn't invite but *demands* that you trip with it along whatever imagined pathways it produces. *Abominable*, the first full-length release from Dubuque's Telekinetic Yeti (out on Sump Pump Records March 17) may just be the first such album of 2017.

It is both impossible to believe that Telekinetic Yeti is a two-piece, and

impossible to believe that it could be anything but. The unity and clarity of vision that Alex Baumann and Anthony Dreyer have developed together in such a short time (the band formed just two years ago this month) is intimate and grounded—but the breadth of sound that the duo achieves belies that intimacy, even while it relies on it.

This record is far greater than the sum

It is both impossible to believe that Telekinetic Yeti is a two-piece, and impossible to believe that it could be anything but.

of its parts; the production on *Abominable* (recorded at Flat Black Studios and mixed by the untouchable Luke Tweedy) is full and delicious. Driving and deliberate, *Abominable* hearkens back to classic stoner metal, but with intricacies of sound that invite even space rock comparisons. Even on more straightforward tunes, like "Stoned and Feathered" (which the band released a video for on New Year's Day), there are twists and tricks that tease a deeper musical throughline.

The eight-plus minute instrumental, "Colossus" (track four), is where the album really finds its place. Dreyer's drumming on this track is phenomenal. It would be trite to call this "epic," but the storytelling (on all of the instrumental tracks, but especially here) is so damn solid that you'll feel like you just read some ancient poetry. The journey "Colossus" outlines is complete enough that, if you're listening digitally, instead of on record, then track five, "Lightbearer" (which kicks off side B of the LP) can catch you off guard.

Abominable is a record to get lost in. It's the musical equivalent of jumping in a van with three or four of your closest friends and driving until you have no idea where you are anymore. From the rev up into the opening title track to listening to the gravel fall off the edge of the mountain as you skid to a stop at the end of "Himalayan Hymn," this is a trip you don't want to miss. Iv

-Genevieve Trainor

Reader Perks

Half-Price gift cards. Great local businesses.

> \$10 for \$5 Artifacts

\$20 for \$10

Design Ranch
Dulcinea
Sushi Kicchin
Yotopia

\$50 for \$25 Goldfinch Cyclery

\$100 for \$50 Zen Den Yoga

Limited quantities available:

LittleVillageMag.com/Perks

GREEK SQUAD BY PATRICK BLINDAUER

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

ACROSS

- 1. Certain absolute ruler
- 5. Rides, in a way
- 9. "Beware the ____ of March ..."
- 13. A or E, but not I, 0. or U
- 14. Marx brother who never appeared in a movie
- 15. "G'day, ____!"
- 16. Coalition
- 17. The *Hateful Eight*, e.g.
- 18. Human rights
- org. since 1855
- 19. With 4-Down, label for Katy Perry 21. With 9-Down,
- 1981 Rod Stewart
- 23. "Why, I never!"
- 24. Stop after the ER, perhaps
- 25. Hotel alternative, briefly
- 28. Like the waters around the Titanic when she went down
- 31. Tongue, e.g.
- 35. Puts down
- 37. Provide comforting words to
- 39. Took home a cup,
- maybe 40. With 29-Down, word before "applesauce"
- 42. ABBA's homeland: Abbr.
- 43. Nutjobs
- 46. Moved around in hockey
- 49. Flair
- 50. Snake in Egyptian mythology
- 52. Graphic desktop objects
- objects 53. It can be pulled or
- 55. Baldwin who played a callous businessman in
- Callous businessman in

 Glengarry Glen Ross

 57. With 44-Down, in the
- face of great adversity 61. With 48-Down, where you're supposed to keep six times your monthly
- expenses (I wish!) 65. Raunchy
- 66. Soda that I'll drink, but only if there's no Coke around
- 68. Westwood sch.

- 15 13 14 17 18 16 19 21 23 24 26 28 35 37 36 38 39 40 41 42 43 46 49 52 50 53 55 61 58 59 60 63 64 65 68 66 70 71 69 73 74
 - 69. Good name for a guy who works in a paper fastener factory
 - 70. Relative of umber71. Bread served with saag paneer
 - 72. ___ Kitchen (organic food brand)
 - 73. ____ *Is Us* (NBC show that seems determined to make me cry every episode)
 - 74. Not edgy at all

DOWN

- 1. Squawk Box channel
- 2. *Nana* author Émile
- 3. Perched on
- 4. See 19-Across5. Eukaryotic cell things
- 6. Qty.
- 7. Exam before B-school
- 7. Exam bei
- 8. "Same ..."
- 9. See 21-Across 10. A Tribe Called Quest's
- Phife ____ 11. Add one's initials to, perhaps
- 12. Spot in Congress
- 14. Not bad at all
- 20. Underground in London
- 22. Sergeants, e.g.: Abbr.
- 25. Is racked with sobs
- 26. Concerning
- 27. Munchkin minder.

- mavbe
- 29. See 40-Across 30. *Fragile* band
- 32. Oomph
- 33. Liv Tyler's Lord of the
- Rings role
- 34. Has to have
- 36. NSF part: Abbr.
- 38. Jack's follower?
- 41. ____ Victor
- 44. See 57-Across
- 45. Snapchat user, often
- 47. Ukrainian metropolis
- 48 See 61-Across
- 51. Finds a receiver
- 54. Erogenous area named
- for Ernst Gräfenberg
- 56. *Dragon's* ____ (old video game I was terrible at)

- 57. Jessica who played herself in "Knocked Up"
- 58. Idea's beginning
- 59. Not at one's desk
- 60. "Geek Squad" worker
- 62. Nonprofit org. that generates more than \$10 billion annually
- 63. One of many genres that could be accurately applied to the music of David Bowie
- 64. Unlike mad people
- 67. "Semper ____" (homonym of the Marine Corps motto, or a rule for what goes in any of this puzzle's special squares)

LV216 Answers

	В	С	D	Ε		0	Ν	T	Α	Р		W	Р	Α
Α	L	Т	Ε	Ν		М	U	R	S	Ε		Α	R	В
R	J	N	Ν	ı	N	G	М	Α	Т	Ε		R	Ι	С
S	Ε	Е	М	S	0		В	Τ	0	Р	Т	С	S	
			Α	L	G	R	Ε	N		S	Н	Α	М	E
М	С	G	R	Ε	G	0	R			Н	0	В		
R	0	O	K		Τ	S	Т	S		0	Р	Τ	U	М
S	Ν	L		Κ	N	Ε	W	Н	0	W		N	R	Α
С	Ε	D	Α	R		Ν	0	R	I		Р	Е	G	S
		Ε	D	Α			Ρ	U	L	S	Α	Т	Ε	S
Α	R	N	Α	Ζ		٧	Ε	В	L	Ε	N			
	Α	R	М	Υ	М	Α	Ν		I	Ν	Α	T	Τ	E
С	R	U		K	Τ	М	С	Α	Т	Т	R	Α	L	L
D	Ε	L		Α	С	0	Τ	N		R	Α	L	Ε	S
Ε	R	Е		Т	Е	S	L	Α		Α	В	С	D	

VINYASA · POWER · SLOW FLOW
PRENATAL · BABY AND ME · TYKES AND TOTS
TEACHER TRAININGS · WORKSHOPS