

IOWA'S ONLY RELIABLE NEWS

LITTLE VILLAGE

ISSUE 252 OCT. 17-NOV. 6, 2018

ALWAYS FREE

MORE INSIDE:
HAWKEYE SCORES & HORRORS
SEXUAL ASSAULT ACCOUNTABILITY
EAT THE PAIN AWAY WITH THIS FALL RECIPE
EXCERPT: THE DOWNTOWN POP UNDERGROUND
MAN SURVIVES CULT, HOSTS COOL PODCAST

GRASSLEY FATHERS LITTER OF BAT BABIES

FRESH
PEDIGREE OF
FUTURE JUDGES
APPEAR BEHIND
WINDSOR HEIGHTS
DAIRY QUEEN
PG. 10

"THAT'S CHUCK FOR YA," SAY CONSTITUENTS

IOWA VS. YOUR CORPSE

WHY YOUR
LAST WISHES
DON'T MATTER!

L.A. Theatre Works

Steel Magnolias

Friday, November 2, 2018, 7:30 pm

The nation's leading producer of audio theater will present a radio theater-style performance of Robert Harling's classic play *Steel Magnolias*. A diverse cast will take us inside Truvy's beauty shop in a small Southern town where six women find their lives increasingly intertwined. It's a story of friendship and standing strong in the face of loss.

TICKETS:

ADULT \$45 | \$35 | \$25
COLLEGE STUDENT \$40 | \$10
YOUTH \$22 | \$10

\$10 STUDENT
TICKETS

TICKETS

Order online
hancher.uiowa.edu

Call
(319) 335-1160
or 800-HANCHER

Accessibility Services
(319) 335-1158

EVENT SPONSORS:

Oaknoll Retirement Residence

Photo: L.A. Theatre Works production
of *The Graduate*

 HANCHER AUDITORIUM

Great Artists. Great Audiences. **Hancher Performances.**

Discover more at hancher.uiowa.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.

PUBLISHER MATTHEW STEELE
DIGITAL DIRECTOR DREW BULMAN
ART DIRECTOR JORDAN SELLERGREN
MANAGING EDITOR EMMA MCCLATCHEY
ARTS EDITOR GENEVIEVE TRAINOR
NEWS DIRECTOR PAUL BRENNAN
CONTRIBUTING EDITOR

ALLANA C. NOYES

VISUAL REPORTER—PHOTO
ZAK NEUMANN

VISUAL REPORTER—VIDEO
JASON SMITH

FOOD & DRINK DIRECTOR
FRANKIE SCHNECKLOTH

DISTRIBUTION MANAGER
TREVOR LEE HOPKINS

MARKETING COORDINATOR,
GRAPHIC DESIGNER JAV DUCKER

ADVERTISING

ADS@LITTLEVILLAGEMAG.COM

LISTINGS CALENDAR@
LITTLEVILLAGEMAG.COM

CONTRIBUTORS ARI ARIEL, RODNEY
ARTHUR, NATALIE BENWAY, JON BURKE,
LEV CANTORAL, STEPHANIE CATLETT,
JARED JEWELL, SMEETA MAHANTI, JOHN
MARTINEK, KEMBREW MCLEOD, TREY REIS,
MICHAEL ROEDER, TOM TOMORROW, PAIGE
UNDERWOOD, 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

Smeeta Mahanti

10 Heeeeere's Grassley!

The Chairman of the
Judiciary Committee has
been busy.

PAUL BRENNAN

- 6 - Letters
- 9 - Futile Wrath
- 10 - Iowa Politics
- 14 - Townie Hawk
- 17 - Your Village

20 'Sorry' Won't Cut It

What does accountability
look like in the age of
Trump and Kavanaugh?

NATALIE BENWAY

- 18 - Bread & Butter
- 20 - Sex & Love
- 24 - Prairie Pop
- 26 - Photo Review
- 29 - A-List

29 Surviving the Apocalypse

Snap Judgement host
Glynn Washington has a
fascinating tale of his own.

JON BURKE

- 30 - Area Events
- 47 - Ad Index
- 49 - Astrology
- 50 - Local Albums
- 51 - Crossword

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

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

Cover by Jordan Sellergren

Proudly serving
THE CRANDIC
since 2001

association of
**alternative
newsmedia**

PLEASE SAVE,
SHARE OR RECYCLE
THIS MAGAZINE.

POWERED BY
CAFE DEL SOL ROASTING

CLUB HANCHER

Part of
**EMBRACING
COMPLEXITY**

Photo: Connie Tsang

Kinan Azmeh's CityBand

Saturday, November 3, 6:30 & 9:00

Syrian clarinetist Kinan Azmeh bridges cultures, musical styles, and ideas. A virtuoso soloist and improviser, he is also a sought-after composer whose work includes the score for *Iphigenia at Lesvos* (presented in November by the University of Iowa Department of Theatre Arts). The CityBand quartet includes guitar, bass, and percussion and explores jazz, classical music, and traditional music of Syria. Azmeh draws deeply from a well of influences, but his sound is purely his own.

NEW THIS SEASON:

Our partners at University Catering will offer a variety of wonderful food to enjoy during Club Hancher concerts. More info at hancher.uiowa.edu.

TICKETS:

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

\$10 STUDENT
TICKETS

TICKETS

Order online
hancher.uiowa.edu

Call
(319) 335-1160
or 800-HANCHER

Accessibility Services
(319) 335-1158

EVENT SPONSORS:

François M.
and Doris E. Abboud

EMBRACING COMPLEXITY

Join us as Hancher explores and celebrates Islamic art and Muslim artists

The Embracing Complexity project seeks to build textured knowledge of Islamic cultures, while creating a greater sense of empathy for the experiences of peoples of diverse racial, ethnic, and religious backgrounds. We believe this is an urgent program at this moment.

Learn more at hancher.uiowa.edu/embracing-complexity.

This project is made possible in part by a grant from the Association of Performing Arts Professionals - Building Bridges: Arts, Culture, and Identity, a component of the Doris Duke Charitable Foundation and Doris Duke Foundation for Islamic Art.

Part of
**EMBRACING
COMPLEXITY**

Photo © Nousha Salimi

Alsarah & the Nubatones

Saturday, November 17, 7:30 pm

“Soul crosses all cultural and linguistic barriers,” says Alsarah, whose astounding vocals were central to The Nile Project, which Hancher presented in 2015. Now, she returns with her new band to perform music she calls East African retro-pop. You’ll feel this music in your heart, in your feet, and of course, in your soul.

TICKETS:

ADULT \$35 | \$25 | \$20
COLLEGE STUDENT \$31 | \$10
YOUTH \$17 | \$10

\$10 STUDENT
TICKETS

TICKETS

Order online
hancher.uiowa.edu

Call
(319) 335-1160
or 800-HANCHER

Accessibility Services
(319) 335-1158

EVENT SPONSORS:

Dale and Linda Baker

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

DISCOVER YOUR SUPER- POWER

**New Donors
EARN \$300 for
5 donations!**

Make EXTRA \$\$\$ with our
Specialty Programs!*

Schedule an appointment at
biotestplasma.com

Open 7 days a week!
408 South Gilbert Street
Iowa City, Iowa 52240
(319) 341-8000

BRING IN THIS COUPON
FOR AN EXTRA
\$10 BONUS!

New donors only. Not valid in conjunction
with any other referral fees or bonuses.
008LV3

We DO NOT pay by WEIGHT!

Copyright © 2018 Biotest Pharmaceuticals Corporation.
All Rights Reserved.
*when applicable

**BECOME A BIOTEST
PLASMA SUPERHERO!**

LETTERS

LV encourages community members, including candidates for office, to submit letters to Editor@LittleVillageMag.com. To be considered for print publication, letters should be under 500 words. Preference is given to letters that have not been published elsewhere.

IT MIGHT NOT SEEM LIKE

the most exciting race, but for Johnson County voters, I'm going to say Secretary of State is the most important contest on the ballot.

Democratic candidate Deidre DeJear has called the position she's running for the "gatekeeper": The Iowa Secretary of State supervises elections—a big deal in these days of hacking, voter purges and court battles over poll ID laws. Just last year, actually, DeJear's opponent, Secretary Paul Pate, recommended the voter ID requirement that passed Iowa's majority Republican legislature and was signed into law by then-governor Branstad.

Sec. Pate's "soft roll-out" of the law was the start of a panic at the polls for me. For

me, voting means making sure a staff is available to leave my supported living home with me, reserving a wheelchair van, loading my wheelchair, unloading it, finding a curb cut-out in an unfamiliar place, then dealing with the bafflement of poll workers who can't understand how I've forgotten to bring my ID. And who often address the person who's helping me, as if I can't advocate for myself. When I remind them that the ID isn't required until 2019, their look says, "Who doesn't carry their driver's license with them?" Someone who drives a wheelchair instead of a car, that's who!

It's an extra step to vote from home with an absentee ballot, but it's better than going to the polls at this point. Then again, in October 2016, I missed the deadline for requesting the ballot. And the day of the

THIS MODERN WORLD

by TOM TOMORROW

TOM TOMORROW © 2018

City News

City Council Items

Council meeting schedule: Meetings will occur Tuesday, Oct. 16 and Tuesday, Nov. 6. Work sessions begin at 5 p.m., with formal meetings at 7 p.m. Meetings take place at City Hall, 410 E. Washington St.

View upcoming agendas at icgov.org/councildocs. Watch live on the City of Iowa City Government Facebook Page or later at citychannel4.com.

View upcoming agendas at icgov.org/councildocs, and watch live on the City of Iowa City Government Facebook Page, or view later at citychannel4.com/citycouncil.

Seeking Employment?

The City of Iowa City is a great place to work, offering competitive wages and excellent benefits. See the latest job openings and learn how to apply at icgov.org/jobs.

What's Happening

- **Gateway Celebration:** Postponed due to flooding, will be rescheduled for spring. Stay updated on the latest flood impacts at icgov.org/flood.
- **UI Homecoming Parade:** 15,000+ fans will line the streets of Iowa City. Street closures, parking and transit impacts at icgov.org/UIhomecoming2018.
- **Halloween Fun!** A floating pumpkin patch on Oct. 20, parade on Oct. 26, and more! See the full lineup of events at icgov.org/halloween2018.
- **Historic Survey Review:** The survey provides valuable information on the historical and physical character of Downtown Iowa City. View results at 5:30 p.m. on Monday, Oct. 22 at the Old Capitol. Learn more at icgov.org/historicsurvey.
- **Leaf Vacuum Program:** It's humming again! View the schedule at icgov.org/leafvacuum.
- **Trick or Treat Night:** Enjoy a night of trick-or-treating from 5:30 to 8 p.m. on Halloween night, Oct. 31.

Stay Connected

Sign up for email updates at icgov.org/subscribe, and follow the City of Iowa City on Facebook, Twitter and Nextdoor.

City of

IOWA CITY

A UNESCO CITY OF LITERATURE

FIVE ROOMS of

HALLOWEEN COSTUMES

THOUSANDS OF ACCESSORIES

PERSONALIZED HELP

WE'LL NEVER RUN OUT OF COSTUMES!

TUESDAY-FRIDAY:

10 A.M.-5:30 P.M.

SATURDAY: 10 A.M.-5 P.M.

SUNDAY: 1-5 P.M.

THE SECOND ACT

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

READER POLL

Do you believe in ghosts?

election, there wasn't a staff who could take me to the polls. I just sat at home as results came in and my stomach dropped through the floor. November is my last chance to advocate for myself at the voting booth before another barrier flies in my face.

I have been able to speak out in ways many of my peers haven't, though. I got to meet both DeJear and Pate this fall at voter education events organized by Seen & Heard, a disability advocacy program I participate in at Systems Unlimited. During DeJear's visit, she clarified that, if she's elected, she would not be able to change the voter ID law without congressional approval, but that she hopes to lessen the effects of the law with an intensive voter education campaign born of her long history as a community organizer. She told us she was just going to stay positive. Her goal, simply, is to have as many

votes cast as possible. She already had some advice for people relying on the flimsy paper voter ID mailed out to voters who don't list a driver's license number when they register: take a picture of the card with a phone and have that ready to show at the polls. Good advice if you have a smartphone, and more practical than anything Secretary Pate suggested. But tough luck, again, for the elderly, the homeless and many of my peers.

Sec. Pate does have a pretty strong record of voter education and in fact was a finalist for a national award for his "Helping Veterans and Iowans with Disabilities Vote" initiative. I'm a Democrat, and was excited to meet DeJear—the first African-American candidate for Secretary of State in Iowa's history—but Sec. Pate's push to increase poll accessibility definitely got my approval. When he visited, I came with an open mind

HAVE AN OPINION?

BETTER WRITE ABOUT IT!
SEND LETTERS TO
EDITOR@LITTLEVILLAGEMAG.COM

and was ready to hear him out. I wanted him to hear me out, too. Maybe he just didn't realize how much harder the ID rule is on me than it is on an able-bodied person.

But during a Q&A after the event, when a peer mentioned the undue burden this law places on the disabled, Sec. Pate was dismissive. "People on Medicaid," he said, "tend to have an ID because they have lots of doctor's appointments." First of all, you don't need

an ID to go to the doctor. They don't card you. And second, though many of my peers do have IDs, they're kept in a medical file or with a guardian. And it's one more thing to round up. But this flippant remark, which came after Sec. Pate had told us that the voter ID would be great because it would shorten lines at the polling place, undid the hopefulness his accessibility initiative had made me feel. He just didn't get it. The voter ID limits human error, he said, and streamlines the process. For who? I wanted to ask. And is efficiency at the polls worth people being turned away? He mentioned, finally, and almost as an afterthought, that "some people worry about voter fraud." I'm betting that lots of "these people" are the diehard voters who carried him into office by the thinnest of margins in 2014, and he wants to please them. But they're also wrong. When pressed, Sec.

Pate told our group he didn't want to give voter fraud statistics because he didn't know them off the top of his head. I was sorry he couldn't give numbers. My own search of a compendium of voter fraud put together by the Heritage Foundation for each U.S. state, however, showed that there were zero examples of fraud by impersonation in Iowa. And the Iowa Supreme Court, in its injunction against parts of Sec. Pate's law, ruled that "there was no indication fraud had occurred in elections before the new rules," and that "the threat of ... voters being disenfranchised ... is real and in a democratic society cannot be allowed." To me, barriers to voting are barriers to living.

And as Deidre DeJear said to a rapt crowd of people with disabilities, "When one of us is left out, we're all left out." LV/

—Kevin Kolsto

A Nightmare on Capitol Hill

The country is going batshit crazy over judicial appointments. Iowa's longest-serving senator is at the center of it. **BY PAUL BRENNAN**

Chuck Grassley has been in elective office longer than most Americans have been alive. Since first being sworn in

as an Iowa legislator in 1959, he's continually been in power at either the state or federal level, but nothing in that long career has been as important as what he's done as chairman of the U.S. Senate Judiciary Committee over the past three years.

Grassley has ignored long-standing Senate traditions to advance a conservative legal agenda—first, by undermining President Obama's ability to appoint federal judges, and then by pushing through President Trump's choices, even those with baggage that would normally kill a nomination.

In less than two years, Trump has appointed more federal appeals court judges than any other president since the current court system was created in 1891. He's also appointed more judges to federal district courts than either Obama or George W. Bush had at this point in their presidencies. The effects of this will be felt for decades. And Trump couldn't have done it without Grassley.

Many Iowans see Grassley as sort of an eccentric older relative. He seems endearing with his folksy grouching about the History Channel and his love of Dairy Queen (especially the one in Windsor Heights—"a good place for u kno what," he called it in a 2014 tweet). That's not how he looks to the rest of the world.

To them, he's the angry 85-year-old, defensive and occasionally confused, who presided over the Supreme Court nomination hearings for Brett Kavanaugh. Everything Grassley did to advance Kavanaugh—even after documents Grassley tried to keep from public view indicated Kavanaugh likely committed perjury, and after credible allegations of sexual assault and the nominee's ranting response to those allegations—is still vivid in people's memories. But his other efforts

Sam Locke Ward

IT WASN'T JUST A SEAT ON THE SUPREME COURT THAT GRASSLEY HELD OPEN FOR TRUMP TO FILL. THANKS IN LARGE PART TO GRASSLEY'S EFFORTS OPPOSING OBAMA'S NOMINEES, THERE WERE 112 VACANCIES ON THE FEDERAL BENCH WHEN TRUMP WAS SWORN IN.

to stack the federal courts with ideologically reliable judges who will deliver results Republicans want have gotten less attention.

Republicans started using extreme measures to stop the confirmation of Obama's judicial nominees even before they took control of the Senate in January 2015. Then-Senate Minority Leader Mitch McConnell used the filibuster at an unprecedented rate to bring the appointment of even otherwise unobjectionable judicial candidates to a halt.

Grassley did his part, too. For example, he denounced Obama's attempt to fill three vacancies on the U.S. Court of Appeals for the District of Columbia, the most important federal appeal court, as an illegitimate court-packing scheme. He insisted the court didn't need a full complement of judges, and the three vacant positions should be eliminated. Judicial experts, including Chief Justice John Roberts, said Grassley was wrong. That had no impact on Grassley.

In response to the Republicans' escalating use of the filibuster, Senate Democrats voted in 2013 to eliminate the filibuster for all appointments below the level of the Supreme Court. Federal judges were then confirmed at a routine rate, until 2015, when Republicans took control of the Senate, and Grassley took charge of the Judiciary Committee.

During Obama's last two years in office, the Senate confirmed only 22 federal judges. That was the lowest number of judicial confirmations over a similar period in more than half a century.

The most famous example of Republican intransigence was, of course, the Garland nomination. Following the death of Justice Antonin Scalia in 2016, Obama nominated Merrick Garland to fill the vacancy on the Supreme Court. With 19 years on the federal bench, Garland had more judicial experience than any Supreme Court nominee in history. But McConnell announced the Senate would not vote on Garland's nomination. Grassley took things a step further and refused to even schedule a single hearing on the Garland nomination.

Grassley claimed Republicans were adhering to an established Senate practice by refusing to consider a Supreme Court nomination during an election year. They weren't.

But it wasn't just a seat on the Supreme Court that Grassley held open for Trump to fill.

BE READY TO VOTE

Though Sen. Grassley's current term runs through 2023, Iowa voters have the chance to either elect, reelect or reject dozens of other federal and state representatives on Nov. 6, including Rep. Rod Blum, Rep. David Young, Rep. Steve King and Gov. Kim Reynolds.

There's been a lot of confusion over the state's voter ID law since it was passed last year, but voters need to know that law doesn't fully take effect until next year. Earlier voters don't have to show ID, and on Election Day, you'll still have the option of signing an oath attesting to your identity instead of showing an ID.

But if you want to register to vote on Election Day, you will be asked for ID.

According to the Iowa Secretary of State, the following forms of ID are acceptable:

- Iowa driver's license
- Iowa non-driver ID card
- Out-of-state driver's license or non-driver ID card
- U.S. passport
- U.S. military ID
- ID card issued by employer
- Student ID issued by Iowa high school or college
- Tribal ID

If your ID doesn't have your current address, one of the following can be used as proof of residence:

- Residential lease
- Utility bill (including a cell phone bill)
- Bank statement
- Paycheck
- Government check or other government document

Even if you don't have an ID or proof of residence, you can still register to vote on Election Day, provided you have a friend who is already registered to vote and willing to vouch for you. The ID-deficient person and the registered voter will both have to sign oaths, attesting to the identity and home address of the ID-deficient person.

Polls will open on Tuesday, Nov. 6 at 7 a.m. and remain open until 8 p.m.

Thanks in large part to Grassley's efforts opposing Obama's nominees, there were 112 vacancies on the federal bench when Trump was sworn in.

The promise of reshaping the federal courts with judges likely to rule in ways conservatives want was an important factor in Trump's consolidation of Republican support. It's a promise he's kept.

Trump's White House has been nominating judges from a list compiled by White House Counsel Don McGahn with the assistance of the extremely conservative Federalist Society. The emphasis is on finding ideologically reliable judges, not competent ones. But judging by how easy he's made it for Trump's nominees, Grassley appears untroubled by this.

Only amazingly unfit nominees, like Brett Talley, run into trouble with Grassley's Judiciary Committee. Talley, a 36-year-old

better known as a ghost hunter and horror novelist than an attorney, couldn't even answer basic questions about federal law during his confirmation hearing. After the media began reporting on Talley's history of online comments attacking Muslims, praising the founder of the Ku Klux Klan and making light of statutory rape, the Trump administration withdrew his nomination. (Talley, however, didn't have to turn professional ghost hunter. Trump appointed him as an assistant U.S. attorney instead.)

But what happened to Talley has been the exception. Rated "not qualified" by the American Bar Association? Not a problem. Written things that most people would consider racist or sexist? Welcome to the federal bench. Publicly called a sitting Supreme Court justice a "judicial prostitute"? Enjoy your lifetime appointment.

Grassley has made getting controversial nominees confirmed easier by refusing to

STRESS FRACTURES

JOHN MARTINEK

Sam Locke Ward

honor the century-old tradition of allowing senators to place holds on judicial nominations for openings in their home states, despite his promise to preserve the tradition in an op-ed published in the *Des Moines Register* in 2015.

It's hard to overstate just how great an impact the federal judiciary Grassley has helped shape will have. Trump's judges are younger on average than those appointed by previous presidents. They will be on the bench for decades, and able to strike down laws that don't meet their judicial philosophy, regardless of how much popular support those laws have.

The people who have been selecting Trump's judges admire a period of American judicial history called the Lochner Era. It lasted from the end of the 19th century until the mid-1940s, during which conservative federal judges repeatedly struck down socially progressive laws, including ones forbidding child labor or trying to prevent the sale of tainted food. The rights of corporations were more important than the rights of people.

That past is the future Trump's judges—overwhelmingly white, overwhelming male—could help create. And that is the real legacy Chuck Grassley is leaving behind after decades in power. LV/

Odds are, Paul Brennan will outlive Chuck Grassley, but Grassley's influence on the federal courts will no doubt outlast them both.

El Banditos

QUALITY FOOD · LOCAL INGREDIENTS

WEEKLY SPECIALS

MONDAY - FRIDAY / 11 A.M. - 2 P.M.

\$2 TACOS

CORN TORTILLAS
PASTOR, CHORIZO, BEEF
BARBACOA OR CARNITAS

SOFT FLOUR TORTILLA
CHICKEN, GROUND BEEF,
OR BLACK BEANS.
PEREZ FRIED, ADD \$.50

\$3 TACOS

CORN TORTILLAS
SHRIMP OR RED
SNAPPER, CARNE
ASADA, ALAMBRE,
PORTOBELLO QUESO

TACO TUESDAY

1/2 PRICE TACOS

\$2 TECATE CANS
& PBR TALLBOYS

\$1 OFF
MARGARITAS

WEDNESDAY

7 - 9 P.M.: SING
FOR YOUR SUPPER

\$10 OFF YOUR
BILL FOR ANY 3
MINUTE ARTISTIC
PERFORMANCE

327 E MARKET ST, IOWA CITY

ELBANDITOSIOWACITY.COM (319) 358-2836

Soweto Gospel Choir

Sunday, November 11, 2018, 4:00 pm

Adored around the globe, the Soweto Gospel Choir brings beautiful, joyous music to audiences everywhere. Sporting colorful costumes from their South African home, the members of the choir blend their voices to create one unimaginably stirring sound. The choir has a Grammy and an Emmy to its credit; more importantly, it has the music in its communal spirit.

TICKETS:

ADULT \$45 | \$35 | \$25
COLLEGE STUDENT \$40 | \$10
YOUTH \$22 | \$10

\$10 STUDENT
TICKETS

TICKETS

Order online
hancher.uiowa.edu

Call
(319) 335-1160
or 800-HANCHER

Accessibility Services
(319) 335-1158

EVENT SPONSORS:

ACT

Norma and David Carlson

Tom Rocklin and
Barbara McFadden

Derek and Pamela Willard

Photo: Lorenzo Di Nozzi

 HANCHER AUDITORIUM

Great Artists. Great Audiences. **Hancher Performances.**

Discover more at hancher.uiowa.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.

Rodney Arthur

Townie Hawk

Hawkeye Hits & Misses

The Iowa Way can be both kickass and painfully predictable.

BY STEPHANIE CATLETT

While I'm no football expert, I do play one in this column. And in spite of having never set foot on the turf other than to hug Herky, anyone who's been a fan as long as I have can't help but have formed some opinions.

If you've watched the Hawks for any length of time, you know that they've got a few go-to plays that are the bread and butter of their game. Sit through a single series, and you quickly realize that our offensive strategy

is to run two out of every three downs. Yet, in the UNI and Wisconsin games there was some spark of a passing game that sent Hawkeye hearts aflutter.

So in celebration of the fundamentals that make the Hawks great, and the more surprising elements we've seen so far this season (four games in, as of press time), I've compiled my short-list of the year's hits and misses. You are welcome to disagree, as is your right and privilege in a free society.

THE HITS

The run: Why mess with a good thing?

If you have even the most remote understanding of Iowa football, you know that we run *a lot*. For the last four seasons, the Hawkeyes have averaged over 160 yards per game on the ground. They're on pace once again this year, averaging 167 rushing yards per game and 4.1 yards per play.

Iowa runs a zone scheme out of either an I- or single-back formation. When in a single back formation, the zone allows the entire line to sort of shift over and block for the running back. When running out of the I, Iowa often sends their fullback up the gut with the running back acting as lead blocker. Hawkeyes run a lot of different and complicated variations on this theme, but for people who have lives, this is all you really need to know.

Each of our three rotating running backs have put up solid numbers so far this season, with Toren Young racking up the most total yardage to date at 268.

"Our offense, whether it's the throw or anything else that we're doing, is going to be determined by how well we can run the ball when everybody in the stadium knows we're going to run the ball," explained Offensive Coordinator Brian Ferentz during a media conference on Sept. 26.

Yep, like that Leonard Cohen song says, everybody knows. But for the most part, it works. And if you're a fan of the Hawks, you're a fan of the run. Plain and simple. Sprinkle in a couple of quick slants to a tight end, a couple of laterals, and you've got yourself a game.

The D: Best at basic

In the lingo of the times, “basic” describes pumpkin spice-sipping Ugg wearers whose ass cracks are clearly visible through their yoga pants. But when applied to the Hawkeye defense, “basic” takes on a whole meaning: sound, reliable and freaking awesome.

Iowa runs a classic four-three defense, with a blitz thrown in every now and then to shake things up. Despite losing some key power-players from the 2017 season (Josey Jewell, Ben Niemann, Bo Bower. Sigh.) the 2018 Hawkeye D has barely missed a beat. They currently rank second in the Big Ten in total defense after Michigan, and fifth overall in the FSC.

The Hawk’s defensive line is deep, as is the all-new linebacking corps. There are plenty of guys to rotate in and out of the mix, from Nick Niemann to Barrington Wade, Djimon Colbert, Jack Hockaday and even the beleaguered Amani Jones.

“Nobody really cares who is the starter. Everybody understands that they might play. They might play 10, they might play 15. They might play the whole game,” Defensive Coordinator Phil Parker said during the Sept. 26 media conference.

It’s that kind of depth and team-first attitude that’ll keep this defense rolling all season.

Stanley’s arm: I can haz pass playz?

Here’s an interesting stat: As of the Wisconsin game, Iowa had more total passing yards than rushing—903 to be exact. And while we still had more rushing TDs (seven vs. five), we had more first downs off the pass than the run.

It’s common knowledge that you can’t have a good running game without at least the

coop™ basics

Just Got Bigger & Better...

NEW PIONEER food co-op

500+

products up to 50% off every day for everyone!

IOWA CITY • CORALVILLE • CEDAR RAPIDS
WWW.NEWPI.COOP

HOW TO

LIVE IN TRUTH

COUNTER political lies.
SPEAK truth to power.

Reclaiming spirituality for progressives
NEW SONG EPISCOPAL CHURCH Sundays 10 AM
www.newsongepiscopal.org

threat of a passing game. Opposing defenses will crowd the line every time if they can see a run coming. (Which, in all honesty, is pretty easy when you're playing the Hawks.)

Somewhere around the Northern Iowa game, Hawk fans began to see a glimmer of something good. Given enough space, and enough time to get set, quarterback Nate Stanley's a smart, accurate passer. Tight ends T.J. Hockenson and Noah Fant have been a vital part of the action all season, coming to life when it mattered most in the Wisconsin game. We've even seen some play-action

IF YOU'RE A FAN OF THE HAWKS, YOU'RE A FAN OF THE RUN. PLAIN AND SIMPLE. SPRINKLE IN A COUPLE OF QUICK SLANTS TO A TIGHT END, A COUPLE OF LATERALS, AND YOU'VE GOT YOURSELF A GAME.

passes to Nick Easley and fastest-Hawkeye-on-the-field Ihmir Smith-Marsette in the last few match-ups.

Being a wide receiver at Iowa must be one of the most humbling jobs out there. But Easley and Smith-Marsette have talent, and Stanley's got an arm and a well-equipped O-line to buy him time. Let's get these guys integrated even more into the game, yeah?

THE MISSES

The quarterback not-so-sneaky sneak

We all saw it against Wisconsin: Rather than taking the easy three after a nice offensive drive in the first quarter, head coach Kirk Ferentz decided to "roll the dice" and go for it on fourth and inches. Except, according to his son Brian, the Hawkeyes Do. Not. Roll. Dice.

"There's never a spur of the moment decision," Brian explains. "When we go for it on fourth down, we know we're going for it on fourth down on Friday afternoon when we sit down and meet and make our strategy for the

game. We know exactly what it is."

So if you knew you were going to run a quarterback sneak on Friday afternoon, why not clue in your QB that you can't just kind of lean over and plow straight into one of the best defensive lines in the country? You gotta superman dive that shit, Stanley.

The predictability: Yawns before long bombs

Which leads me to one of my top overall complaints as a Hawkeye fan: There are very few to zero surprises.

Brian Ferentz describes it like this: "You prepare for the moment when the moment comes. The decisions have already been made. You put them in the game, and if you've done your job properly, then things work. If you haven't, then they don't, and you need to go back and evaluate why it went wrong."

This interests me as a fan, because it sometimes seems like Ferentz is coaching for a different game than the one I'm watching. He's not responding to what's happening on the field, he's executing a set of predetermined moves.

Not saying this strategy is inherently incorrect, but how many of us have that luxury in our jobs? Where, say, something you methodically plan just doesn't work in actual execution? The returns aren't there, the stock prices tank, customers leave in droves—"But, boss, I followed the plan."

Ferentz's reasoning is that they've prepared for everything.

My counter is that some things simply can't be prepared for.

The big plays. What big plays? 'xactly.

So far this year, Iowa's longest offensive play was a 48-yard pass from Stanley to Mekhi Sargent. Young broke the year's longest run against the Badgers for a gain of 40. On the defensive side, we've recorded just two interceptions and four forced fumbles.

While we're not known for being flashy, the Hawkeyes have to find more ways to make big plays. Last year, that game-changer was cornerback Josh Jackson, picking off balls left and right, shifting momentum and winning hearts.

Who'll step it up this year? LV/

—Stephanie Catlett

REMEMBER TO

VOTE

THE GENERAL ELECTION IS
Tuesday,
Nov. 6, 2018

Your Village

The Fate of Your Mortal Remains

When I die, I don't want to be cremated or embalmed. I want my body buried underground and covered with earth—no frills. Is this possible in Iowa or will I have to be shipped out of state? —J, via the Your Village feature on LV's homepage.

This might sound strange, but what you want may not matter. That's because Iowa is the only state where your final wishes aren't at least as important as whatever the person who has the best legal claim on your corpse wants to do.

It wasn't always like this. In an 1895 case involving a family fight over a grave marker, the Iowa Supreme Court said, "It always has been, and will ever continue to be, the duty of courts to see to it that the expressed wish of one, as to his final resting place, shall, so far as it is possible, be carried out." That's how things stood until 2013, when the court reached a very different decision in *In re Estate of Whalen*.

Mary "Flo" Whalen wasn't a resident of Iowa when she died in 2012, and hadn't been since 1953. That year, Whalen and her husband, Michael, moved to Billings, Montana. They raised 10 children there, but when they separated in 1996, Michael moved back to Iowa. Flo continued to live in Billings until 2004, when she moved to New Mexico to be near one of her daughters.

Whalen was visiting Iowa when she fell ill in December 2011. Too sick to travel home, she moved in with Michael on a temporary basis, while she struggled to regain her health. In June 2012, Whalen died at the age of 86.

Whalen had always made her desire to be buried in Billings clear. It was specified in her 2009 will: "I direct that my bodily remains be buried in a moderately priced wooden coffin ... in the Holy Cross Cemetery, Billings, Montana." Two months before she died, Whalen wrote a letter to Michael and all 10 of their children.

I wish to be buried in Billings, Montana which I considered my home when on earth ... I bought a plot many years ago in Holy Cross Cemetery in Billings, in which to be buried and have paid for the opening and closing of my grave. I also have bought a casket made by the [Trappist] Monks in Peosta, Iowa, and they will ship it wherever they are asked at the time they are informed to do so. I know that you all love me and want to honor my final requests, and that is why I am writing this to you. I just want all of you to know that this is very important to me and because you all love and respect me I know that you will see that my wishes are carried out.

Despite all that, Michael insisted what Whalen really wanted was to be buried in the town where he lived. And because they'd never

been divorced, Michael, a retired attorney, claimed he had the final word.

A lawsuit followed. In February 2013, the Iowa Supreme Court ruled 5 to 2 that decades of clearly expressed wishes and written instructions included in a will and to the will's executor, as well as the letter quoted above, didn't matter. Because in 2008, the Iowa legislature passed the Final Disposition Act.

The intention behind the act was to limit lawsuits, not guarantee respect for the dead, according to the court. Therefore, unless you leave behind written instructions matching the language specified by the act—and include those burial instructions in any medical power-of-attorney you assign—whoever has the best claim on the "quasi-property" you become (legally speaking) after death gets to decide what to do with your body.

Flo Whelan was buried near her estranged husband's house, far from her "home when on earth."

As for embalming, if you're buried within 72 hours of death, Iowa law doesn't require it, as long as your death didn't involve a com-

/LittleVillage **READER POLL**

How would you prefer to dispose of your mortal remains?

municable disease. (You get an extra 72 hours above ground unembalmed, what was formerly you is kept refrigerated between 38 and 42 degrees.)

Of course, if you're really worried about what happens to your body, the simplest solution might be to not to die in Iowa. LV /

—Paul Brennan

Recipe

Yemeni Chicken Soup

When I'm craving soup, I want soup as meal—a hot bowl of broth, meat falling off the bones and a scoop of rice or a chunk of bread. Classic American chicken soup fits the bill, but sometimes seems a little boring. Here is my recipe for chicken soup with an extra kick of flavor, making for the perfect fall or winter meal.

My dad's family is from Yemen, so our version is redolent of cumin and coriander. You can stick with only chicken thighs or breasts if you'd prefer, but I find that using a whole chicken gives the broth a better flavor. And if you're feeling lazy, don't bother skimming off the impurities that rise to the top of your soup. Leaving them in will make the final soup a bit cloudy, but won't affect the flavor at all.

Yemeni Chicken Soup Serves 4

- 1 whole chicken, 3-4 pounds, cut into eight pieces
- 1 tbsp ground cumin
- 1 tbsp ground coriander
- 1/4 tsp ground cardamom
- 1/4 tsp ground pepper
- 1/8 tsp ground clove
- 1 tbsp kosher salt
- 1 russet potato, cut into quarters
- 1 carrot, cut in half
- 1 medium tomato, cut in half
- 1 onion, cut in half
- 4 garlic cloves, peeled
- 1/4 cup fresh cilantro chopped
- Lemon wedges

Place the chicken pieces in a large soup or stock pot and cover with cold water by two inches. Bring the water to a boil, then lower the heat to a simmer. Skim off any scum that rises to the surface of your soup.

Add all the spices, the salt and the potato, carrot, tomato, onion and garlic.

Let the soup simmer for at least an hour, until the broth is very flavorful. If it tastes watery to you, let it cook longer.

Add salt if necessary, chopped cilantro and a few squeezes of lemon juice.

Serve with rice or bread. LV /

—Ari Ariel

Jared Jewell

CATCH THE WAVE

m.c. ginsberg

110 E. WASHINGTON ST.
IOWA CITY
MCGINSBERG.COM
319-351-1700

GOODFELLOW PRINTING, INC.

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

Cottage
bakery-deli-catering

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

230 e. benton • 319.351.0052
cottagebakerycafe.com

Magic the Gathering. Warhammer. X-Wing. L5R. Warmachine. Pokemon. HeroClix. GoT. Blood Bowl. LotR. Board Games. RPGs. Dice. Minis. Kidrobot Vinyl. Gaming & collectible supplies. Retro games & toys.

Huge Magic singles inventory plus we buy/trade MtG cards. Weekly drafts, FNM, league play, and frequent tourneys.

Now buying retro video games & toys!

Bring in your Nintendo NES, SNES, N64, Gamecube, Sega, WiiU, Xbox 360, PS1-2-3, and older used games, consoles, action figures and toys for cash or trade credit!

Fun atmosphere & the best customer service around!

Mailing Services Including Every Door Direct Mail

RAPIDS REPRODUCTIONS, Inc.

WWW.RAPIDSREPRO.COM

TECHNIGRAPHICS
415 HIGHLAND AVE • SUITE 100
IOWA CITY, IOWA 52240
319-354-5950

Musician's Pro Shop & School of Music

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

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

CRITICAL HIT GAMES

702 S. Gilbert St., Suite #104, Iowa City
Tel: 319-333-1260
Email: chg@criticalhitgames.net
www.criticalhitgames.net

Graphic Printing & Designs
Iowa City's Printer

CUSTOM SCREEN PRINTING
T-SHIRTS

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

WE PRINT COOL SHIRTS FOR YOU

old capitol SCREEN PRINTERS
PRINTERS FOR THE PEOPLE
* IOWA CITY *

315 E. 1ST ST. • 319.338.1196 • WWW.OLDCAPITOL.COM

WHITEDOG IMPORT AUTO SERVICE

Since 1975

IMPORT SERVICE SPECIALISTS

Audi, VW, BMW, Volvo, Subaru, Toyota, Lexus, Honda, Acura, Nissan, Infiniti, Mazda, Mini Cooper, Jaguar, and other imports

319.337.4616
424 Highland Court, Iowa City
www.whitedogauto.com

WORLD of BIKES
Iowa City

Sales • Service • Rentals
Featuring Bikes From: Trek • Giant
Salsa • Surly • Gary Fisher • Electra

319-351-8337

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

The Broken Spoke

Iowa City's Premier
Commuting Bicycle Shop Since 2003

NEW & USED
SERVICE ON ALL MAKES & MODELS

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

Sex & Love

Present and Accountable

Sexual assaulters who deny their crimes are undoubtedly toxic. But what happens when they confess? **BY NATALIE BENWAY**

Feminist writer and activist bell hooks once said, “For me, forgiveness and compassion are always linked: How do we hold people accountable for wrongdoing and yet at the same time remain in touch with their humanity enough to believe in their capacity to be transformed?”

We are living in an extraordinary time in American history, when the most powerful man in the country is well known for his dishonesty, misogyny and refusal to apologize for mistakes and shortcomings, and who has more than 20 allegations of sexual impropriety weighed against him.

From the election of Donald Trump to the confirmation of Brett Kavanaugh to a seat on the Supreme Court, I and other assault

survivors have been deeply triggered and overwhelmed by recent and ongoing national rhetoric. Kavanaugh’s angry denial of all impropriety—except the occasional overuse of beer—was perhaps the most disheartening aspect of the Senate Judiciary Committee hearings on the allegations against him, during which his accuser, Dr. Christine Blasey Ford, recalling her assault decades ago, was dignified and credible.

Kavanaugh didn’t bother to qualify his past behavior—he dismissed Ford’s story altogether, taking no responsibility, following the pattern of the man who nominated him. Survivors and others across the country are outraged; forgiveness and compassion are largely inaccessible when no accountability is acknowledged. However, even when

accountability is attempted, survivors have widely different capacities and desires for forgiveness.

In September, a former Iowa City resident now living in Minnesota posted a note on Facebook admitting to rape and discussing the “accountability process” he is going through. (We will avoid naming the man, so as not to risk calling attention to the identities of those he may have assaulted). He admitted to a “sexual experience” with a woman in Iowa City seven years ago in which he

BEYOND ACCEPTING ANY POTENTIAL LEGAL CONSEQUENCES FROM THEIR ACTIONS, PAST PERPETRATORS OF SEXUAL MISCONDUCT MUST GO BEYOND SAYING SIMPLY, “I HARMED YOU; SORRY ABOUT THAT.” THEY NEED TO TAKE RESPONSIBILITY FOR BOTH THEIR INDIVIDUAL ACTIONS AND CONTRIBUTION TO LARGER SYSTEMS OF INJUSTICE.

practiced “bad consent”—“although it was not my intention,” he adds.

In retrospect, he may have abused other women, he admits, and went on to recount the ways he is seeking redemption: therapy, remaining sober from drugs and alcohol, seeking advice from women and “lgbtqia+ community members,” and the Facebook post itself, through which he hoped to start “a conversation.”

The responses to the post were swift and divided. A sexual assault survivor commented that she wished she had known of the man’s behavior sooner, so she could have made an informed choice about whether she

associated with him personally or professionally. Another survivor praised him for taking accountability, because she believed she would be at peace if her abuser had taken ownership of what he did to her. Others critiqued the roundabout way he discussed the rape, and dismissed the post as self-serving and disrespectful to the women he violated.

A common call from both the man's supporters and critics: He should step down from the leadership position he held in a company he co-owned. The next day, the man shared that he was in fact resigning, and relinquishing his shares in the company.

The virtual discussion around this man's actions orbits a couple central questions, widely debated across the U.S.: How does one "properly" take accountability for sexual misconduct? And how do we respond to these types of apologies?

"If you talk to survivors of sexual violence, what they want [from their assaulters] is acknowledgment of the harm they caused," Katryn Duarte, assistant director for sexual assault services at the Rape Victim Advocacy Center, told me. She has worked with survivors in Iowa City for 12 years. "They want to make sure the harm doesn't get repeated and they want to be validated for their experience. This is the responsibility component."

Beyond accepting any potential legal consequences from their actions, past perpetrators of sexual misconduct—as well as any crime that victimizes another individual, including race-, nationality- and gender-based harassment and violence—must go beyond saying simply, "I harmed you; sorry about that." They need to take responsibility for both their individual actions and contribution to larger systems of injustice.

Cultural service centers across Iowa practice working through these systems using transformative justice. This method of addressing conflict seeks to support collective action through restorative justice circles, letting three parties—the offender, the victim and the community—speak on an equal basis, without fear of punishment.

Of course, this model can be complicated in cases of sexual assault. Even if offenders are willing to take this step towards accountability, victims may not want to discuss what happened to them, much less sit down for a conversation with their attacker. The former Iowa City man said in a comment to his original post that the woman he raped had declined to speak with him.

But the emphasis on respectful discourse

flowers • yarn
The Garden Wren
florist & yarn studio
gifts • classes

102D 16TH AVE. SW
 IN CZECH VILLAGE
 319-241-9987 • THEGARDENWREN.COM

Get Good
Inside and Out
 locally sourced juice,
 cleanses and smoothies

getfresh
 NewBo City Market | 319.383.5449
 getfreshjuicepress.com

56 BEERS ON TAP

PARLOR CITY
 PUB & EATERY

BREAKFAST ON THE WEEKENDS

1125 3RD ST SE • 319-247-0000 • PARLORCITYPUB.COM

the DAISY

CLOTHING • GIFTS & DECOR

Marion

319-249-1898
 1105 8th Ave

New Bo

319-362-3615
 208 12th Ave

Tu, Wed, Fri 11-5
 Th 11-7 • Sat 11-4
 ~ closed sunday & monday ~

www.shopthedaisy.com

Black Earth Gallery

1010 3rd Street SE, suite 2
 entrance on the alley
 Cedar Rapids, IA #NewBoDistrict

blacearthgallery.com
 @black_earth_gallery
 hours: w-sat, noon-5:30pm

MAD MODERN
 MID-CENTURY MODERN INTERIORS

WEDNESDAY-SATURDAY 10 A.M. - 5 P.M.
 227 227 16th Ave SE, Cedar Rapids, Iowa
 ACROSS FROM TORNADO'S & LITTLE BOHEMIA

GOLDFINCH
 Cyclery
 CEDAR RAPIDS, IA

A worker-owned,
 full-service bicycle shop
 located in the Heart of
 the NewBo district

208C 12TH AVE SE CEDAR RAPIDS
 (319) 775-0203 GOLDFINCHCYCLERY.COM

THE GREATEST STORE IN THE UNIVERSE.
 NEW BO . CEDAR RAPIDS . EARTH

CULTURE

SPONSORED BY:
Rockwell Collins
OnMedia

The Addams Family
A NEW MUSICAL

OLD CREAMERY THEATRE
Professional Theatre Since 1971

Oct. 11 - Nov. 4
319.622.6262 • oldcreamery.com
Located at 39 38th Ave, Amana, Ia

Book by Marshall Brickman and Rick Elice; Music and Lyrics by Andrew Lippa; Based on Characters Created by Charles Addams

Join your favorite creepy, cooky, mysterious and spooky family for this madcap musical adventure! When teenage daughter Wednesday brings her straight-laced Midwestern boyfriend and his parents home for dinner at the mansion, nothing will ever be the same for... the Addams family. *Snap, snap.* Rated PG.

The Addams Family Fun Pack:
For every adult ticket purchased get a children's ticket for just \$12!

could be applied to both local and national conversations in the #MeToo era. This includes listening to and believing those who stand the least to gain from the system of sexual violence: women, specifically women of color, and others who speak out as survivors of assault.

“Sexual violence is a branch on a tree of oppression,” Duarte continued. This is exemplified in the Clarence Thomas/Anita Hill hearings of 1991, during which issues of race, gender, privilege and sexual harassment were hard to separate.

Marginalized communities are targeted by law enforcement and too often do not find justice within the criminal justice system. Many survivors are retraumatized by law enforcement when they try to report what happened to them, and by the public’s reactions.

“I am Latina,” Duarte explained. “In my community, if another Latino harms you, I am criticized for incarcerating another brown male. I’m seen as a traitor to my community. I need the support and so does he. There has to be different ways of navigating, so survivors can heal and stay in the community, because that is their support system.”

“We tend to silo things when we are working with the issue of sexual violence, but we should be looking at anti-racism work along with sexual violence prevention,” Duarte continued. “The intent is to interrupt a system of oppression. We need to pull our resources together and not look at them as separate. We can then question how are we going to interrupt the system within ourselves.”

“In order to address this tree of oppression we need to do things every day to balance power and control,” Duarte said. “We can first start by being more aware and mindful of what we are doing in our lives and how our behaviors are impacting others. We can listen instead of talk. We can observe who is dominating a conversation and ask for other voices to be heard.”

Dan Harmon, creator of the TV shows *Community* and *Rick and Morty*, spoke to this mindfulness in his own accountability-taking. After being called out for sexual harassment last year by Megan Ganz, a writer who used to work on his staff, Harmon’s swift apology rang as genuine, thorough and the result of deep self-reflection.

On the Jan. 10 episode of his podcast, Harmon confessed to dehumanizing and traumatizing Ganz, for whom he harbored unreciprocated feelings for years while in a position of power over her. He offered no

excuses or qualifications for his “creeping” behavior, and discussed how hypocritical he acted as a self-proclaimed feminist. Finally, he called on men to “think about” their behavior more and expressed gratitude for the fact the #MeToo movement lets fewer men, including him, get away with hurting others. Responding on Twitter, Ganz praised the speech, calling it “a masterclass in How to Apologize.”

Though likely not perfect, the transcript of Harmon’s confession is certainly worth studying, especially if you’re another high-profile man yet to take responsibility for past sexual misconduct.

Though the value of Facebook and other social media as forums for sensitive discourse is debatable, and some of the language the man used to describe his assault(s) reads as evasive, the former Iowa Citian did do some things right, from a social justice perspective. He prefaced his post with a trigger warning, and he welcomed input and conversation. He said he would listen, and it appears he did, as he left his position of power at his company.

Unlike Harmon, the woman this man victimized did not take part in his accountability process. Of course, every survivor must determine their own self-care needs, but without her input, who is qualified to sign off on the apology or dictate the man’s next step? Does social justice include shunning, total redemption or something in between? How does the public practice both compassion for survivors and compassion for a contrite former abuser?

The abuser lives in the tension they created, a fog that won’t suddenly clear with enough time, apologies or therapy appointments. But tension is always preferable to silence, and a problematic presentation of the truth still healthier than lies and victim-blaming. And if contributors to the conversation listen and respect the humanity of all those involved, they can work to dissipate the fog without starting a storm.

The conversation is uncomfortable, but perhaps this discomfort can be a teacher, a motivator for change. It begins with accountability. LV |

Natalie Benway LISW is a psychotherapist in private practice in Coralville. She has a certification in sexuality studies from the University of Iowa and is currently pursuing additional licensure with the American Association of Sexuality Educators, Counselors and Therapists.

LISTEN LOCAL

Modern.
Contemporary.
And very
comfortable.

Celebrating
20
Years of Design

Dodge & Davenport
Iowa City
info@designranch.com
319.354.2623

**DESIGN
RANCH**

**HOLIDAY
ARTS
FESTIVAL**

NOV 10 & 11
FREE ADMISSION
10AM-4PM

Kick off the holiday shopping season with this two-day festival featuring original works for sale by the finest Midwest artists.

waterloo center for the arts

Supported in part by a City of Waterloo Hotel-Motel Tax Grant

**DEDICATED TO YOUR
DEFINITION OF *home***

**CREATIVITY
CRAFTSMANSHIP
CUSTOMER SERVICE**

MARTIN
CONSTRUCTION COMPANY
IOWA CITY, IOWA

CALL TODAY
FOR A FREE QUOTE

319-248-0561
www.andrewmartinconstruction.com

Prairie Pop

Fug You

Excerpt: Ed Sanders at the forefront of indie media.
BY KEMBREW MCLEOD

Ed Sanders grew up in western Missouri, in the small farm town of Blue Springs. After briefly attending the University of Missouri, he hitchhiked to the East Coast in 1958 to attend New York University. “I soon was enmeshed in the culture of the Beats,” Sanders recalled in his memoir, *Fug You*, “as found in Greenwich Village bookstores, in the poetry readings in coffeehouses on MacDougal Street, in New York City art and jazz, and in the milieu of pot and counterculture that was rising.” He also began volunteering at the *Catholic Worker*, a newspaper founded by activist Dorothy Day that was dedicated to social justice.

THE NEXT DAY, IN A FEVER OF INSPIRATION, HE TYPED THE FIRST ISSUE OF *FUCK YOU* ON A *CATHOLIC WORKER* TYPEWRITER USING MIMEOGRAPH STENCILS AND COLORED PAPER THAT HE “BORROWED” FROM THE NEWSPAPER. DOROTHY DAY WAS FURIOUS WHEN SHE FOUND OUT.

In 1962, the political poet decided to publish his irreverent mimeographed zine, *Fuck You/A Magazine of the Arts*, after a transformative experience viewing Jonas Mekas’s film *Guns of the Trees*, which featured Sanders’s literary hero Allen Ginsberg. The next day, in a fever of inspiration, he typed the first issue of *Fuck You* on a *Catholic Worker* typewriter using mimeograph stencils and colored paper that he “borrowed” from the newspaper.

Dorothy Day was furious when she found out, so Sanders then produced an issue of *Fuck You* using equipment found at the Living Theatre, a place where provocative aesthetics and left-wing politics aligned. “I went down to DC with the Living Theater to be a part of the Great March on Washington on August 28, 1963,” Sanders said. “I brought along my Bell & Howell [movie camera], plus a satchel of the freshly published issue of my magazine.”

The Holy Modal Rounders’ Peter Stampfel, who also joined Sanders in the Fugs, recalled that many Beat-era writers contributed to *Fuck You*. “The first inside page would be a rant by Sanders,” Stampfel said, “like, ‘Free

Grass!’ or ‘Group Grope’ or ‘Total Assault on the Culture.’ Basically, his rant was more interesting to me than the rest of the magazine.” *Fuck You* consisted mostly of provocative poetry and experimental prose that often contained a healthy help-

ing of expletives, such as Tuli Kupferberg’s “Fuck Is God” and Carol Berge’s “I Fucked a Bear and Found God,” found in Volume 2, Issue 5.

In another issue, Sanders mentioned that Stampfel’s musical partner Steve Weber supposedly had a wild all-night sexual romp with a gazelle in the Central Park Zoo. “Because I’m so gullible,” Stampfel recalled, “I thought, ‘Oh my God, that is so cool.’” For the *Village Voice*’s Richard Goldstein,

**Reading: Kembrew McLeod, ‘The Downtown Pop Underground,’
 Prairie Lights Books & Cafe, Iowa City,
 Thursday, Nov. 1, 7 p.m., Free**

Sanders embodied the spirit of the underground. “What I really loved about *Fuck You*,” Goldstein said, “was that each copy supposedly had a genuine drop of the editor’s sperm on the cover.”

Sanders met many interesting and prominent people during this time, but nothing compared to the thrill of befriending Allen Ginsberg in 1964. “When I was first exploring New York City in 1958 and 1959,” Sanders enthused, “I never thought in a cycle of centuries that I’d ever become friends with such a hero.” He first met Ginsberg in front of Gem Spa, a newsstand located on St. Mark’s Place that sold chocolate egg creams for a quarter. St. Mark’s Place was a three-block street that terminated on its east side at Avenue A, in front of Tompkins Square Park, and to the west of Second Avenue it turned into East Eighth Street—a major thoroughway to Greenwich Village.

Gem Spa was a popular hangout, where poet Ted Berrigan held court, smoking unfiltered Chesterfields while surrounded by younger poets such as Andrei Codrescu. “It was my first time staying in New York and I’m having a wonderful extraterrestrial floating experience,” Codrescu recalled. “I saw

CONT. >> ON PG. 28

LITTLE VILLAGE'S

BREAKFAST OF CHAMPIONS BASH!

A CELEBRATION OF COMMUNITY
(AND CRUSHING THE COMPETITION)

THURSDAY
DECEMBER 6

6 PM AT THE GRADUATE HOTEL
IN DOWNTOWN IOWA CITY

\$42
TICKET

INCLUDES A HEARTY
BREAKFAST (FOR DINNER),
AN ADULT BEVERAGE,
AND A DONATION TO
SUPPORT THE LIFE-SAVING
WORK OF THE
IOWA HARM REDUCTION
COALITION.

LITTLE VILLAGE'S BEST OF THE CRANDIC
IS SPONSORED BY

Tickets available at LittleVillageMag.com/CRANDIC

LV / REVIEW

PUDDLES PITY PARTY
WITCHING HOUR
THE ENGLERT THEATRE
ZAK NEUMANN / LITTLE VILLAGE

>> CONT. FROM PG. 24

Ted outside Gem Spa, and I just rushed him and said, ‘Ted, I’m on acid!’ And Ted just looked at me and he said, ‘Yeah. I always wondered how it would feel to kill somebody on acid.’ And I just thought it was the greatest, most wonderful thing to say. I just followed him around like a puppy for the rest of the day.” (Berrigan also founded his own mimeographed zine, *C: A Journal of Poetry*.)

Ted Berrigan got to know Ed Sanders through the mimeo zine scene, which anticipated the kinds of back and forth that occur on today’s social media platforms. They often contained gossip and announcements about what was going on downtown, which was another way Warhol and others kept their ear to the ground. They also shared images via mimeo publications, like the time Warhol provided Sanders with the cover for an issue of *Fuck You* (a black-and-white frame from his 1964 movie *Couch*). Berrigan recalled, “There got to be groups, because there were a lot of people . . . because we had a magazine—that’s how you get a group, I think, you start a magazine.”

These zines were part of the growing nation’s alternative media network in the 1960s, with underground newspapers popping up throughout America (the *Berkeley Barb* and *Los Angeles Free Press* in California, Iowa City’s *Middle Earth*, and many others). “Whether they lived in large cities, suburbs, or in the hinterland,” media historian John McMillian noted, “young people forged connections to distant underground scenes through radical newspapers.”

They helped spread the word about everything from peace rallies to a hoax rumor about smoking dried banana peels to get stoned (which continues to circulate to this day). A crazy idea hatched in a downtown loft could create a ripple effect across the country thanks to these indie media networks. LV/

This column was excerpted from Kembrew McLeod’s new book, ‘The Downtown Pop Underground,’ from a chapter titled ‘Ed Sanders Incites an Indie Media Revolution,’ which focuses on this radical writer, activist and frontman of the legendary underground rock band the Fugs.

A-List

BORN INTO STORY

After escaping a rural Michigan cult, Glynn Washington has made a career out of telling stories from the studio and stage. **BY JON BURKE**

On Thursday, Nov. 1, National Public Radio host and raconteur Glynn Washington will bring his storytelling sensation, *Snap Judgment LIVE*, to Iowa City's Englert Theatre. That night, some of the world's best storytellers will take the stage to tell real life stories, set to the beat of a live band. *Snap Judgment LIVE* offers a truly unparalleled performative experience—especially for anyone who enjoys storytelling programs like *This American Life* or *The Moth*.

Little Village recently spoke with Washington about how he tells the story of his own life—a story which starts with his upbringing in an apocalyptic cult, the Worldwide Church of God. A portion of that conversation is below; you can read the full exchange at littlevillagemag.com.

Washington left the cult as a teenager and proceeded to live a fascinating life; he worked and studied abroad, held a number of interesting and varied jobs, fell in love with storytelling and now hosts three of the most talked-about radio programs/

podcasts of 2018: *Snap Judgment*, the paranormal-themed *Spooked* and *Heaven's Gate*, about a cult not dissimilar to the one Glynn was raised in.

You grew up in an African-American family in a very rural, very white, part of Michigan. You were also a member of an apocalyptic cult—a cult which you rejected by the time you hit age 20. It sounds like isolation played a major role in your young life. As a kid, how did you combat the loneliness inherent in physical, cultural and social seclusion? I think the way I combatted loneliness was two different ways: number one, I had, who my grandmother called, my “twin” brother. He was one year younger than me and we were going through a lot of the same things at the same time. But we were in the middle of nowhere for a lot of time. For a while we lived in a mobile home on 88 acres of land—swampland, really—that was supposedly a farm.

What really saved me, in a lot of ways, was that every two weeks or so we would take

'Snap Judgment LIVE,' Englert Theatre, Iowa City, Thursday, Nov. 1, 7 p.m., \$40-75

Smeeta Mahanti

these trips to the library and our library had an unlimited book checkout policy, which meant as many as you could carry, you could checkout. So that's what I did: I'd stock up and between reading and my nascent writing, I was on a farm but I was living in all kinds of different lands, worlds, places and countries though literature. It was almost as real to me as the farm we were tending.

What was the trigger that led to you leaving the Worldwide Church of God? I think a lot of things happened at the same time.

One of the things was that I was a true believer and, even though I thought that our church had some things wrong on the margins, I thought that the basic framework was intact, the basic timeline was intact. I thought that we were in the end of days—I thought that for a long time growing up, but then I started to, not just question our interpretation of the Bible, but to question the Bible itself as a historic document, as a prophetic document.

And, of course, the racism that I thought was on the periphery of our organization, the more I got into it, the more it felt like it [racism] was built-in, like it was a feature and not a flaw. When I left I thought that, even though intellectually I knew it was the right decision for me, I was fearful. I thought the sky was going to fall down. I thought fire was going to consume me from below—it was one of those things where, talk about feeling alone, I felt extremely alone because I was walking away from that group and no outside can understand what that feeling was like. It was a very lonely time period for me—to feel like you are at the center of a cosmic plan and then to feel like you are just a speck in the universal vastness.

But, what is interesting about that is, I grew up feeling special, that we were chosen and that we had a part and a special need to unlock the secrets of the End Times. I grew up feeling like I was Harry Potter, and even though the intellectual underpinnings for that feeling went away, I still felt like, “I am special.” I don't have a basis for it, I don't have a doctorate, and I don't have a bible that says it, but that feeling still remains to this day.

What was the biggest shock for you when you left the confines of rural Michigan and the cult, and entered into the larger world?

Did you have to completely reform your identity? The shock is I think I had been living this guilt-based existence. I felt guilty for a lot of things I was responsible for and a lot of things I wasn't. When you feel like you're the center of the universe, you feel like a lot of things are your fault as well. Being able to let some things go, not having to right every single wrong I saw, was powerful for me and it took a long time.

I got very, very lucky when I turned 19—I moved to Japan, and I'm trying to learn the language, and they'd ask me, "What do you believe in?" And I'm trying to explain my belief system in Japanese to someone who doesn't have any of the same Christian touchstones that we have here and they would look at me like I'd lost my mind! They thought it must be the language barrier that would make me say such nonsense and they would laugh and giggle and clap and say, "Say it again! Say it again!" because they thought it was funny. It was really a great experience in having to explain my belief, which was changing at this time, and put it into another language and look at it from a different perspective. I had to laugh at the things coming out of my own mouth.

When did storytelling enter your life in a way that became significant? Did you have a moment when you realized its power? I was born into story. The stories my grandmother told me about the devil, about Anansi the Spider, about what it means to be a trickster, about my mother. The stories my mother told me about Jesus and some of those stories were not quite the stories you would hear at church. I feel like, in a lot of ways, my entire childhood was like a lucid dream and the building blocks were narrative.

When you decide you're going to move your family out to the middle of nowhere to live on a farm around these white people who think you are crazy and who actively despise you—the only reason why you do that in the first place is because you have a narrative that puts you there. My parents genuinely thought that the world was about to end and they had to take steps to protect their children and that's why we were there. They thought this was the best way to save us from the wrath of Satan that was imminent—that's a story and it's a powerful story! LV/

Jon Burke is a North Liberty resident who has written about film, music and pop culture for various publications since 2006.

**A MYSTERIOUS
IMMERSIVE
INSTALLATION
FOR ALL AGES**

by Kelly Moore and the goodhumans

OCT. 5–NOV. 3

- OCT. 5
GALLERY WALK**
- OCT. 14
MASK WORKSHOP**
- OCT. 21
GLOW STITCHES
WORKSHOP**
- OCT. 27
DANCE PARTY**
- OCT. 31
TRICKS & TREATS!**

**AT
PUBLIC SPACE ONE
120 N. DUBUQUE
IOWA CITY**

*details at
publicspaceone.com/exhibitions*

EDITORS' PICKS

CALENDAR

**CEDAR RAPIDS/
IOWA CITY AREA EVENTS
OCT. 17–NOV. 6, 2018**

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. Please check venue listing in case details have changed.

WED., OCT. 17

Iowa City Open Coffee, Merge, Iowa City, 8 a.m., Free (Weekly)

Food Truck Wednesdays, NewBo City Market, Cedar Rapids, 11 a.m. (Weekly)

NewBo Farmers Market, NewBo City Market, Cedar Rapids, 4:30 p.m. (Weekly)

Iowa City Wednesday Farmers Market, Chauncey Swan Ramp, Iowa City, 5 p.m. (Weekly)

Gentle Yoga, Public Space One, Iowa City, 5 p.m., \$5-10 (Weekly)

Break Dance Group, Public Space One, Iowa City, 6 p.m., Free (Weekly)

Bluegrass Jam, The Mill, Iowa City, 7 p.m., Free (3rd Wednesday)

Feathered Mason w/ the Dodge Street Duo (Alex Flesher and Max Lipnick), Kiely Connell, the Den at St. Burch Tavern, Iowa City, 8 p.m., \$8-10

Open Mic Night, Penguin's Comedy Club, Cedar Rapids, 8 p.m., Free (Weekly)

Open Stage, Studio 13, Iowa City, 10 p.m., Free (Weekly)

THIS WEEK: 'SPIDER BABY'

Late Shift at the Grindhouse, Film Scene, Iowa City, 10 p.m., \$4 (Weekly)

IOWA CITY NORTHSIDE MARKETPLACE

Hummus where the heart is.®

Falafel, Hummus, Pita, Gyros, Kebabs
Mediterranean Salads & Spreads

Let us
cater your
event!

Open
11-9
Daily

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

**DESIGN
RANCH**

Corner of Dodge &
Davenport Street
Iowa City, Iowa

319-354-2623

info@designranch.com
www.designranch.com

Classic &
Contemporary
Furniture
Lighting
Housewares &
Gifts Registry

HAMBURG INN
No. 2 EST. 1935
IOWA CITY, IOWA

BREAKFAST ALL DAY
hamburginn2.com • (319) 337-5512
214 North Linn Street, Iowa City

DEVOTAY

**SUNDAY BREAKFAST
8 AM - 2 PM!**

117 N LINN STREET | IOWA CITY | DEVOTAY.NET | 319.354.1001

Home Ec.
workshop inc

• yarn
• fabric
• classes
• parties

424 E Jefferson St • 319-337-4775
www.homeecworkshop.com

Locally Owned For All Your Tire and Auto Service Needs

DODGE ST.
est. TIRE 1992

(319) 337-3031 **LEAN GREEN SERVICE** BRIAN SEKAFFETZ (Owner)

Dodge Street Tire & Auto • 605 N. Dodge St. • Iowa City, IA 52245 • www.dst-ic.com

**HIGH
GROUND**

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

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

BREAKFAST • DINNER • DRINKS
203 N Linn St, Iowa City
(319) 351-1924 • goosetowncafe.com
8AM-3PM Sunday, Monday, Wednesday
8 AM - 10 PM Thursday, Friday, Saturday

BREAKFAST
LUNCH
DINNER

BLUEBIRD

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

OPEN EVERY DAY!

artifacts

331 Market St, IC | 319-358-9617

No boring stuff allowed!

140 north linn street • iowa city

greeting cards
stationery
gifts

p. 319.337.4400 • www.rsvp-asap.com

207 NORTH LINN STREET, IOWA CITY
319.338.1332 • WILLOWANDSTOCK.COM

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

EDITORS' PICKS

THU., OCT. 18

I.C. Press Co-op open shop, Public Space One, Iowa City, 4 p.m., Free (Weekly)

Meet Me at the Market, NewBo City Market, 5 p.m., Free (Weekly)

Iowa City Meditation Class: How To Transform Your Life, Quaker Friends Meeting House, Iowa City, 6:30 p.m., \$5-10 (Weekly)

Novel Conversations, Coralville Community Library, 7 p.m., Free (3rd Thursday)

Thursday Night Live Open Mic, Uptown Bill's, Iowa City, 7 p.m., Free (Weekly)

Daddy-O, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

Underground Open Mic, Open Jam and Mug Night, Iowa City Yacht Club, 8 p.m., Free (Weekly)

ALL THE MUSICAL FEELS

Advance Base, Public Space One, Iowa City, 8 p.m., \$6

BLUES AND SOUL, HER OWN WAY

Bettye LaVette, CSPA Legion Arts, Cedar Rapids, 8 p.m., \$35-40

Live Jazz, Clinton Street Social Club, Iowa City, 8 p.m., Free (1st & 3rd Thursdays)

Karaoke Thursday, Studio 13, Iowa City, 8 p.m., Free (Weekly)

FEED ME WEIRD THINGS, VOL. 3 EDITION #13

Charalambides w/ Paul Cary, Trumpet Blossom Cafe, Iowa City, 9 p.m., \$8

PAPERBACK RHINO, GREAT WHITE NARCS, JANICE

CAB Presents: Homecoming Improv Showcase, Iowa Memorial Union, Iowa City, 10 p.m., Free

FRI., OCT. 19

GO HAWKS!

University of Iowa Homecoming Parade, Downtown Iowa City, 5:45 p.m., Free

Friday Night Out, Ceramics Center, Cedar Rapids, 6:30 p.m., \$40 (Weekly)

FAC Dance Party, The Union, Iowa City, 7 p.m. (Weekly)

Grant-Lee Phillips & Josh Rouse, CSPA Legion Arts, Cedar Rapids, 8 p.m., \$20-25

2018 IOWA HOMECOMING CONCERT

Lizzo w/ LAV.ISH, Pentacrest, Iowa City, 8 p.m., Free

Robert "One Man" Johnson, Sanctuary Pub, Iowa City, 8 p.m., Free

FLOODWATER COMEDY FESTIVAL PRESENTS

The Finals of the Freshest Comics Contest, The Mill, Iowa City, 8:30 p.m., \$7

I GOTTA SING THE DOOM SONG NOW

Asethe, New Standards Men, Bob Bucko Jr., Trumpet Blossom Cafe, Iowa City, 9:30 p.m., \$7

Aaron Kamm & The One Drops, Iowa City Yacht Club, 10 p.m., \$10

SoulShake, Gabe's, Iowa City, 10 p.m., Free (Weekly)

Sasha Belle Presents: Friday Night Drag & Dance Party, Studio 13, Iowa City, 10:30 p.m., \$5 (Weekly)

SAT, OCT. 20

Iowa City Sunday Farmers Market, Chauncey Swan Ramp, Iowa City, 7:30 a.m. (Weekly)

YOGA BENEFIT FOR THE ENGLERT

Poses for Performing Arts, Englert Theatre, Iowa City, 9 a.m., \$20 suggested donation

Pop-Up Market, NewBo City Market, Cedar Rapids, 10 a.m. (Weekly)

Family Storytime, Iowa City Public Library, 10:30 a.m., Free (Weekly)

I.C. Press Co-op Open Shop, Public Space One, Iowa City, 12 p.m., Free (Weekly)

MUSIC STARTS AT 9 P.M.

Thrifty Bitch Presents: Spooky Sounds + Flea Market, Trumpet Blossom Cafe, Iowa City, 5 p.m., \$7

AMERICAN MUSIC, BROADLY DEFINED

The Ross Clowser Quartet, Sanctuary Pub, Iowa City, 8 p.m., Free

IOWA CITY DOWNTOWN

white rabbit
 112 S LINN STREET IOWA CITY
 319-358-9557 | whiterabbitgallery.com
 OPEN 7 DAYS A WEEK
 MONDAY-FRIDAY 10-7 | SATURDAY 10-6 | SUNDAY 11-5

SANDWICHES • SALADS • WRAPS • SOUP
 COFFEE • COOKIES • BEER • WINE
 5 S. DUBUQUE ST (319) 359-1181
 nodoiowacity.com

Baroncini
Happy Hour
 Mon-Fri 5-6:30 p.m.
 104 S Linn Street (319) 337-2048 baroncinirestaurant.com

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

The Convenience Store
 Hookahs, shisha, ecigs, ejuice,
 refillable ejuice vapor pens,
 tapestries, hemp, cigs,
 snacks, beer and
 smoking accessories!
 Please bring ID
 106 S. Linn St., Iowa City
 319.321.0450
 mon-sun 10-10
 cash • mastercard • visa • american express • debit

always fresh, always homemade
 DINE ON THE BEST PATIO IN TOWN

bread garden market
 225 S. LINN ST | DOWNTOWN IOWA CITY | BREADGARDENMARKET.COM

Always buying and selling quality
 vinyl records, CDs & turntables.

RECORD COLLECTOR

116 S Linn St
 Downtown Iowa City
 www.recordcollector.co
 (319) 337-5029
 Mon-Sat
 11 am - 6pm
 Sun
 Noon - 4pm

TEN THOUSAND VILLAGES

105 S. Dubuque St. on the Ped Mall

Iowa City's Original FroYo
yotopia
 frozen yogurt
 132 South Clinton Street

MILLIONS OF LIVE & ACTIVE CULTURES
 THAT'S A LOT OF CULTURE, EVEN BY IOWA CITY STANDARDS

Get 10% off when you mention Little Village

THE Konnexion

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

Please bring ID
106 S. Linn St., Iowa City
319.321.6401

mon-sun 10-10
cash • mastercard • visa • discover
american express • debit
thekonnexion.com

HEARTLAND YOGA

A WEEKEND WITH
SAUL DAVID RAYE

FRIDAY NOVEMBER 2 - SUNDAY NOVEMBER 4

Immersive practices weaving the teaching of yoga, bhakti, and tantra with a healing, heart-centered yoga asana practice, breath work, meditation, chanting, music, and community.

INDIVIDUAL WORKSHOPS \$60 | WHOLE WEEKEND \$225

2ND FLOOR HOTEL VETRO | 319.354.4062
HEARTLANDYOGA.COM

MOVIE NIGHT JUST GOT BETTER!

kanopy

Stream over 30,000 films entirely free with your Library Card. icpl.kanopy.com

Available to residents of Iowa City, Hills, Lone Tree, University Heights, and rural Johnson County.

The Mill

An Iowa City Tradition Since 1962

Delicious meals made from scratch.

Served up for over fifty years!

FOOD | DRINKS | ENTERTAINMENT

120 E Burlington St. | 319.351.9529 | icmill.com

EDITORS' PICKS

PSYCHEDELIC JAM

Zeta June w/ Clean Livin, Iowa City Yacht Club, 9 p.m., \$10

Elation Dance Party, Studio 13, Iowa City, 9 p.m., \$5 (Weekly)

THEY'RE ALL GONNA LAUGH AT YOU

Bijou After Hours: 'Carrie,' FilmScene, Iowa City, 11 p.m., \$5-6.50

SUN., OCT. 21

Sunday Funday, Iowa City Public Library, Iowa City, 2 p.m., Free (Weekly)

POST-SCREENING DIALOGUE WITH AMBER DERMONT AND BRANDON TAYLOR

People, Places, Things Series: 'Scotty and the Secret History of Hollywood,' FilmScene, Iowa City, 5 p.m., \$8-9

A Paranormal Evening With Alice Cooper, Paramount Theatre, Cedar Rapids, 7:30 p.m., \$45-105

Pub Quiz, The Mill, Iowa City, 9 p.m., \$1 (Weekly)

MON., OCT. 22

DINNER + A MOVIE

'Rushmore,' FilmScene & the Graduate Hotel, Iowa City, 6 p.m., \$45

Open Mic, The Mill, Iowa City, 8 p.m., Free (Weekly)

Honeycombs of Comedy, Iowa City Yacht Club, 9 p.m., \$3 (Weekly)

TUE., OCT. 23

Cultivate Hope Market, Cultivate Hope Urban Farm, Cedar Rapids, 4:30 p.m. (Weekly)

Practice in the Prairie, Indian Creek Nature Center, 6 p.m., Free (Weekly)

BIJOU HORIZONS

'Thelma,' FilmScene, Iowa City, 6 p.m., Free-\$6.50

Blues Jam, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

READING FROM 'IF & WHEN'

Marvin Bell and Christopher Merrill in conversation w/ Stephen Corey, Prairie Lights Books & Cafe, Iowa City, 7 p.m., Free

Yahoo Drummers, Downtown Iowa City, 7:30 p.m., Free (Weekly)

Weekly Old-Timey Jam Sessions, Trumpet Blossom Cafe, Iowa City, 7:30 p.m., Free (Weekly)

NEO-SOUL

Eric Hutchinson & The Believers, Englert Theatre, Iowa City, 8 p.m., \$26.50

AFRO-SOUL PSYCH POP

Bells Atlas w/ Jim Swim, Gabe's, Iowa City, 8 p.m., \$10

Comedy & Karaoke, Studio 13, Iowa City, 9 p.m., Free (Weekly)

Karaoke Tuesdays, The Mill, Iowa City, 10 p.m., Free (Weekly)

WED., OCT. 24

Iowa City Open Coffee, Merge, Iowa City, 8 a.m., Free (Weekly)

Food Truck Wednesdays, NewBo City Market, Cedar Rapids, 11 a.m. (Weekly)

NewBo Farmers Market, NewBo City Market, Cedar Rapids, 4:30 p.m. (Weekly)

Iowa City Wednesday Farmers Market, Chauncey Swan Ramp, Iowa City, 5 p.m. (Weekly)

Gentle Yoga, Public Space One, Iowa City, 5 p.m., \$5-10 (Weekly)

Break Dance Group, Public Space One, Iowa City, 6 p.m., Free (Weekly)

Burlington Street Bluegrass Band, The Mill, Iowa City, 6 p.m., \$5 (2nd & 4th Wednesdays)

Open Mic Night, Penguin's Comedy Club, Cedar Rapids, 8 p.m., Free (Weekly)

Open Stage, Studio 13, Iowa City, 10 p.m., Free (Weekly)

THIS WEEK: 'GINGER SNAPS'

Late Shift at the Grindhouse, Film Scene, Iowa City, 10 p.m., \$4 (Weekly)

FIND IT

IN DOWNTOWN
IOWA CITY

@REVIVAL

117 East College Street, Iowa City, IA

IN CEDAR RAPIDS

**@VILLAGE
MEAT MARKET & CAFE**

92 16th Ave SW, Cedar Rapids, IA

IN WATERLOO

**@SINGLESPEED
BREWING COMPANY**

325 Commercial St, Waterloo, IA

IN MOUNT VERNON

@IRON LEAF PRESS

102 1st St W, Mount Vernon, IA

+600 other locations
every first and third
Wednesday of the month

ALSO ONLINE

@LittleVillageMag.com

LITTLEVILLAGEMAG.COM/CALENDAR

TOP PICKS: QUAD CITIES

OCT. 17-
NOV. 6,
2018

▲ **Mannequin Pussy w/ Special Guests**
Triple Crown Whiskey Bar & Raccoon Motel, Sunday, Oct. 21, 7 p.m., \$10

There's something equal parts thrilling and comforting about Mannequin Pussy's style of noise punk. Their live performances present a very raw form of themselves, displaying an emotional range of tenderness to rage. Watch them pour their feelings out on stage at the Raccoon Motel.

▲ **Yonder Mountain String Band w/ the Lonesome Days** **Redstone Room, Davenport, Wednesday, Oct. 24, 8 p.m., \$35**

Bluegrass fans, if you've yet to see Yonder Mountain String Band live (or even if you have)—put it on your to do list. The five musicians in YMSB are expert-level at their respective crafts and continue to leave audiences awe-inspired at the end of their infectious performances. Joining them will be Denver, Colorado's soulful bluegrass group the Lonesome Days.

▲ **Escape-ism w/ IJ Morrison** **Rozz-Tox, Rock Island, Tuesday, Oct. 30, 8 p.m., \$10** Escape-ism is the first solo project of

D.C. punk legend Ian Svenonius (Nation of Ulysses, Chain and the Gang, the Make-Up). Seeing Svenonius perform his pop-infused crime rock songs in an intimate setting like Rozz-Tox will certainly be an unforgettable experience. Opening the show will be local experimental artist IJ Morrison.

▲ **Halloween Show** **Feat. the Dawn, Winterland, the Tripp Brothers, Redstone Room, Davenport, Wednesday, Oct. 31, 7 p.m., \$12-15** Since 2013, the Dawn have taken on a new form each Halloween as artists like Led Zeppelin, Prince, David Bowie and more. This year, the Dawn will become the Who for one night only. For their sixth annual Halloween Show, the Dawn will be joined by Winterland (as the Grateful Dead) and the Tripp Brothers (as Daft Punk). Expect lots of lasers, spot-on costumes and a wave of the good kind of nostalgia when you hear these classic songs performed live.

▲ **Laura Jane Grace and the Devouring Mothers w/ Cory Branan** **Rock Island Brewing Company, Rock Island, Friday, Nov. 2, 8 p.m., \$20** Laura Jane Grace & the Devouring Mothers, a new project from the Against Me! frontwoman, will play at RIBCO just one week ahead of releasing their debut album *Bought to Rot*, out Nov. 9 on Bloodshot Records. Bloodshot called the release the most "musically diverse collection of songs Grace has written to date." Don't miss this super special show, along with opening act Cory Branan.

—Paige Underwood

10/25

OBERMANN CONVERSATIONS 2018-19

Gerrymandering, Voter Registration, & Access to the Ballot

TRACY OSBORN

Professor, Political Science;
UI Public Policy Center

SHARON LAKE

Local voting rights activist

ANDREW BRIBRIESCO

President & legal advisor for Iowa chapter
of League of United Latin American Citizens

FREE &
OPEN TO ALL

Individuals with disabilities are encouraged to attend all University of Iowa-sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Erin Hackathorn in advance at 319-335-4034.

Thurs., October 25

4:00-5:00 pm

Iowa City Public Library

11/7

OBERMANN CONVERSATIONS 2018-19

Photographing the Latina/o Experience in Iowa: Social Activism, Research, & Policy

WITH

MIRIAM ALARCON AVILA

Independent artist & activist

GERTA BARDHOSHI

Counselor Education,
UI College of Education

JEREMY SWANSTON

Graphic Design, UI School of Art & Art History

FREE &
OPEN TO ALL

Individuals with disabilities are encouraged to attend all University of Iowa-sponsored events. If you are a person with a disability who requires an accommodation in order to participate in this program, please contact Erin Hackathorn in advance at 319-335-4034.

Weds., November 7

4:00-5:00 pm

Iowa City Public Library

EDITORS' PICKS

Talk Art, The Mill, Iowa City, 10:30 p.m., Free (2nd & 4th Wednesdays)

THU., OCT. 25

PRESENTED BY UNIVERSITY OF IOWA LIBRARIES
'Paywall: the Business of Scholarship,' Film-Scene, Iowa City, 12 p.m., Free

I.C. Press Co-op open shop, Public Space One, Iowa City, 4 p.m., Free (Weekly)

Meet Me at the Market, NewBo City Market, 5 p.m., Free (Weekly)

IN OBSERVANCE OF NATIONAL DISABILITIES
EMPLOYMENT AWARENESS MONTH
'A Friend Indeed: The Bill Sackter Story' Film Screening, Wild Bill's Coffee Shop, Iowa City, 6 p.m., Free

Iowa City Meditation Class: How To Transform Your Life, Quaker Friends Meeting House, Iowa City, 6:30 p.m., \$5-10 (Weekly)

Thursday Night Live Open Mic, Uptown Bill's, Iowa City, 7 p.m., Free (Weekly)

Steve Poltz, CSPA Legion Arts, Cedar Rapids, 7 p.m., \$17-21

Daddy-O, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

CONTEMPORARY FOLK
An Evening with Bruce Cockburn, Englert Theatre, Iowa City, 8 p.m., \$36.50-56.50

Underground Open Mic, Open Jam and Mug Night, Iowa City Yacht Club, 8 p.m., Free

Karaoke Thursday, Studio 13, Iowa City, 8 p.m., Free (Weekly)

ALBUM RELEASE SHOW
Surf Zombies, Iowa City Yacht Club, 9 p.m., \$8

FRI., OCT. 26

NewBo Open Coffee, Roasters Coffeehouse in NewBo City Market, Cedar Rapids, 8 a.m., Free (2nd & 4th Fridays)

EDITORS' PICKS

20 BUSINESSES INCLUDED!

Fall Shop Crawl, Downtown Iowa City, 5 p.m., \$15

Make and Take Floral Design Workshop, Willow and Stock, Iowa City, 6 p.m., \$60

Friday Night Out, Ceramics Center, Cedar Rapids, 6:30 p.m., \$40 (Weekly)

FAC Dance Party, The Union, Iowa City, 7 p.m. (Weekly)

OPENING NIGHT! THROUGH NOV. 11

'Intimate Apparel,' Theatre Cedar Rapids, 7:30 p.m., \$15-25

OPENING NIGHT! THROUGH NOV. 4

Iowa City Community Theatre Presents: 'Laughter on the 23rd Floor,' Johnson County Fairgrounds, Iowa City, 7:30 p.m., \$9-17

EP RELEASE SHOW

The Feralings, Englert Theatre, Iowa City, 8 p.m., \$20

"A BIG DOSE OF HAPPY"

Maria Muldaur, CSPA Legion Arts, Cedar Rapids, 8 p.m., \$21-26

CREEPY CELTIC FOLK

***Coppers & Brass,** Sanctuary Pub, Iowa City, 8 p.m., Free

SoulShake, Gabe's, Iowa City, 10 p.m., Free (Weekly)

Sasha Belle Presents: Friday Night Drag & Dance Party, Studio 13, Iowa City, 10:30 p.m., \$5 (Weekly)

SAT., OCT. 27

Iowa City Sunday Farmers Market, Chauncey Swan Ramp, Iowa City, 7:30 a.m. (Weekly)

Pop-Up Market, NewBo City Market, Cedar Rapids, 10 a.m. (Weekly)

Family Storytime, Iowa City Public Library, 10:30 a.m., Free (Weekly)

I.C. Press Co-op Open Shop, Public Space One, Iowa City, 12 p.m., Free (Weekly)

IOWA WRITERS' HOUSE

'We The Interwoven: An Anthology of Bicultural Iowa,' Prairie Lights Books & Cafe, Iowa City, 4 p.m., Free

OLD CAPITOL CITY ROLLER DERBY

Monsters Brawl: Kings v. Queens, Coralville Marriott Hotel and Conference Center, 5:15 p.m., Free-\$13

SILENT FILM + ACCOMPANIMENT

Alloy Orchestra Presents: 'Variété,' Englert Theatre, Iowa City, 7 p.m., \$15-25

SCWPRO PROFESSIONAL WRESTLING **Hawkmania VI: Field of Screams w/ Special Guest Pat Angerer,** Wildwood Smokehouse & Saloon, Iowa City, 7:30 p.m., \$10

SILENT FILM + ACCOMPANIMENT

Orchestra Iowa Presents: 'Psycho,' Paramount Theatre, Cedar Rapids, 7:30 p.m., \$18-55

SPECIAL GUEST: AKWI NJI

Red Cedar Chamber Music: 'Love & Life,' CSPA Legion Arts, Cedar Rapids, 8 p.m., \$20

Cedar County Cobras, Sanctuary Pub, Iowa City, 8 p.m., Free

FMWT, VOL. 3 EDITION #14

Forest Management w/ the Christine Burke Ensemble, Trumpet Blossom Cafe, Iowa City, 9 p.m., \$8

OCTOBER 26-28 & NOVEMBER 2-4

NEIL SIMON'S

LAUGHTER on the 23RD FLOOR

Iowa City Community Theatre presents

Sponsored by Hills Bank

Goose Town Presents: HalloWom-en w/ Karen Meat, Gabe's, Iowa City, 9 p.m., \$10

PROGRESSIVE COUNTRY PUNK FOLK
Muckrockers w/ Sam Price, El Bandito's, Iowa City, 9 p.m., Free
Elation Dance Party, Studio 13, Iowa City, 9 p.m., \$5 (Weekly)

I SEE YOU SHIVER WITH ANTICI-
Comics In Action: 'Rocky Horror Picture Show,' Englert Theatre, Iowa City, 11:50 p.m., \$18-20

SUN., OCT. 28

Sunday Funday, Iowa City Public Library, Iowa City, 2 p.m., Free (Weekly)

SPECIAL GUEST: AKWI NJI
Red Cedar Chamber Music: 'Love & Life,' Englert Theatre, Iowa City, 3 p.m., \$22

POST-SCREENING DIALOGUE WITH THE DEMOCRACY COMMITMENT

People, Places, Things Series: 'What Is Democracy,' FilmScene, Iowa City, 5 p.m., \$8-9

GRAB THE NEW ALBUM HERE!
The Surf Zombies w/ TWINS, CSPS Legion Arts, Cedar Rapids, 7 p.m., \$10-13

THEY'RE ONLY NOODLES, MICHAEL
Rooftop: 'The Lost Boys,' FilmScene, Iowa City, 8 p.m., \$15

Pub Quiz, The Mill, Iowa City, 9 p.m., \$1 (Weekly)

MON., OCT. 29

Open Mic, The Mill, Iowa City, 8 p.m., Free (Weekly)

FEED ME WEIRD THINGS, VOL. 3 EDITION #15

Escape-ism w/ Jenny Hoyston, Stolen Tempeh Couch Fire, Trumpet Blossom Cafe, Iowa City, 9 p.m., \$10

Honeycombs of Comedy, Iowa City Yacht Club, 9 p.m., \$3 (Weekly)

TUE., OCT. 30

Cultivate Hope Market, Cultivate Hope Urban Farm, Cedar Rapids, 4:30 p.m. (Weekly)

BIJOU FILM FORUM
'Chavela,' FilmScene, Iowa City, 6 p.m., Free-\$6.50

Practice in the Prairie, Indian Creek Nature Center, 6 p.m., Free (Weekly)

REGISTER TO VOTE; LOCAL ACTORS TAKE A PIE TO THE FACE!

Pie the Vote!, Kirkwood Kitchen at NewBo City Market, Cedar Rapids, 6:30 p.m., Free

Blues Jam, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

GUITAR WIZARD
Adrian Legg, CSPS Legion Arts, Cedar Rapids, 7 p.m., \$17-21

Yahoo Drummers, Downtown Iowa City, 7:30 p.m., Free (Weekly)

Weekly Old-Timey Jam Sessions, Trumpet Blossom Cafe, Iowa City, 7:30 p.m., Free (Weekly)

Comedy & Karaoke, Studio 13, Iowa City, 9 p.m., Free (Weekly)

Human Rights Awards Winners

SUSAN CRAIG • DR. JACK STAPLETON AND THE RYAN WHITE TEAM AT THE UNIVERSITY OF IOWA HOSPITALS AND CLINICS • KEVIN SANDERS (IOWA CITY CHAPTER OF THE NAACP) • JENNIFER SHERER (UNIVERSITY OF IOWA LABOR CENTER) • SARAH ZIEGENHORN • REFUGEE AND IMMIGRANT ASSOCIATION

The AWARDS BREAKFAST will be held
Wednesday, Oct. 24, 2018 at 7:15 a.m. in the ballroom at the
Hilton Garden Inn in Downtown Iowa City

TICKETS AVAILABLE AT
humanrightsbreakfast35.eventbrite.com
Ticket sales end October 19

The keynote address "The School to Prison Pipeline" will be delivered by **Dr. Tammy Nyden**, philosophy professor at Grinnell College, mother, and advocate for children's mental health.

Questions? Contact
stefanie-bowers@iowa-city.org

CITY OF IOWA CITY
UNESCO CITY OF LITERATURE

1968 AND THE PRAGUE SPRING

Award-winning author Mark Kurlansky will discuss the legacy of the year 1968 and how the Prague Spring was such a pivotal moment in the world's history.

HISTORY
ON THE
8'S

What can 1918, 1938, 1948, and 1968 tell us about 2018?

Mark Kurlansky

November 1, 2018
7:00 p.m. at the NCSML
Book signing to follow

Free to attend, but RSVP is required at: NCSML.org/kurlansky

NATIONAL
CZECH &
SLOVAK
MUSEUM &
LIBRARY

This program is supported by GreatAmerica Financial Services, Gary and Cathy Rozek, Humanities Iowa, and the National Endowment for the Humanities.

Humanities Iowa

The views and opinions expressed by this program do not necessarily reflect those of Humanities Iowa or the National Endowment for the Humanities.

1400 Inspiration Pl SW, Cedar Rapids, IA 52404
319-362-8500 | ncsm.org

THE ENGLERT THEATRE

FRIDAY, OCTOBER 26 AT 8 PM
THE FERALINGS

*Intimate at the Englert Series
Sponsored by Hands Jewelers and Little Village*

MONDAY, DECEMBER 10 AT 8 P.M.
RICHARD THOMPSON
ELECTRIC TRIO

SATURDAY, DECEMBER 15 AT 8 P.M.
WINTERLAND
LEGENDS OF '77

FRIDAY, DECEMBER 21 AT 8 P.M.
EUFORQUESTRA
HOME FOR HOLIDAYS

SUNDAY, JANUARY 27 AT 7 P.M.
AN EVENING WITH
DAWES

WEDNESDAY, FEBRUARY 13 AT 7:30 P.M.
THE FAB FOUR
THE ULTIMATE TRIBUTE

TUESDAY, MARCH 26 AT 7:30 P.M.
**ST. PAUL & THE
BROKEN BONES**

englert.org
221 E. Washington St, Iowa City
(319) 688-2653

EDITORS' PICKS

Karaoke Tuesdays, The Mill, Iowa City, 10 p.m.,
Free (Weekly)

WED., OCT. 31

Iowa City Open Coffee, Merge, Iowa City, 8 a.m.,
Free (Weekly)

Food Truck Wednesdays, NewBo City Market,
Cedar Rapids, 11 a.m. (Weekly)

NewBo Farmers Market, NewBo City Market,
Cedar Rapids, 4:30 p.m. (Weekly)

Iowa City Wednesday Farmers Market, Chauncy
Swan Ramp, Iowa City, 5 p.m. (Weekly)

Gentle Yoga, Public Space One, Iowa City, 5 p.m.,
\$5-10 (Weekly)

Break Dance Group, Public Space One, Iowa City,
6 p.m., Free (Weekly)

AVANT-GARDE JAZZ

Kamasi Washington, Englert Theatre, Iowa City, 8
p.m., \$15-46.50

Open Mic Night, Penguin's Comedy Club, Cedar
Rapids, 8 p.m., Free (Weekly)

Open Stage, Studio 13, Iowa City, 10 p.m., Free
(Weekly)

THIS WEEK: 'HALLOWEEN'

Late Shift at the Grindhouse, Film Scene, Iowa
City, 10 p.m., \$4 (Weekly)

THU., NOV. 1

I.C. Press Co-op open shop, Public Space One,
Iowa City, 4 p.m., Free (Weekly)

NEWS YOU CAN TRUST.

90.9 FM
NEWS | STUDIO ONE

910 AM
NEWS

Stream online:
IowaPublicRadio.org
or the IPR app.

TOP PICKS: DES MOINES OCT. 17- NOV. 6, 2018

Planned Parenthood of the Heartland Book Sale, Iowa State Fairgrounds, Des Moines, Thursday-Monday, Oct. 18-22, Free-\$10 Planned Parenthood of the Heartland is returning to the 4-H Building at the Iowa State Fairgrounds for the fall iteration of its bi-annual book sale. Things kick off at 3 p.m. on Thursday, Oct. 18, when admission will be \$10. Each other day runs 9 a.m.-6 p.m., and admission is free. Over the five days, they offer up their massive collection of used books, movies, music and more to the general public, with the prices reducing every day of the sale. I know people who strategize this thing every year: Some show up promptly or even early on the first day, when the selection is ripe for picking but you have to pay a bit more for it. Others are last day-ers, preferring to swoop in at the end and clean up what's left for pennies-on-the-dollar. Proceeds go to Planned Parenthood of the Heartland, so play it how you want—you really can't go wrong.

and their headlining event: an eight-wrestler, free-for-all scramble. Tickets start at \$20. This event is all ages.

The Body w/ Closet Witch, Idolist, Skin of Earth, Vaudeville Mews, Monday, Oct. 29, 8 p.m., \$10-12 There's a subtle unrest at the start of the Body's new album, *I Have Fought Against It, But I Can't Any Longer*. It's a rising tone: a building of a tension, overlaid with operatic vocal sweeps, that manifests and transforms into the wall of distortion that textures the rest of the album. It's these slow changes that have defined much of the Providence, Rhode Island duo's previous work in the more experimental outskirts of doom and sludge metal. Part of it comes from the push of the glitched electronics and part of it is the patience the band exudes in letting their experiments unfold. Get your Monday metal on and see it for yourself on Oct. 29 at the Mews.

via The Wrestling Revolver

▲ **The Wrestling Revolver: Tales from the Ring 2, Val Air Ballroom, Des Moines, Saturday, Oct. 20, 8 p.m., \$20-40** Listen, you need to let go of whatever stigma you may still hold regarding pro wrestling. It's a perfect blend of soap opera-level drama and feats of grandiose sportsmanship that seem to get more creative and outrageous every year. Also, regardless of whether or not the matches are staged, you can't honestly say that being powerbombed through three steel cages, drop-kicked off a 15-foot ladder or bodyslammed into a bed of thumbtacks can be faked. When it comes to the Des Moines scene, no one does it better than The Wrestling Revolver. This month, they will present Tales from the Ring 2 at the Val Air Ballroom with an appropriately October take on their usual event lineups, featuring singles matches, tag teams

West End Promenade, Western Gateway Neighborhood, Des Moines, Friday, Nov. 2, 6 p.m., Free Downtown Des Moines is growing, and with that comes an expansion of its yearly event calendar. Take the West End Promenade, for example. It's a brand new annual art walk highlighting the hidden gems, both new and old, of the Western Gateway Park area of downtown. The walk will include an open studios event at the Fitch Studios building, an after-hours reception at the Art Terrarium and a new art opening at the Des Moines Social Club, with plenty of new shops and eateries along the way. On top of all that, it's a rare opportunity to see inside many of the old brick buildings in western downtown, many of which lay dilapidated and uninhabited until only a couple years ago. West End pride! —Trey Reis

99 YEARS

AND COUNTING

United Way of Johnson & Washington Counties

POWER OF THE PURSE+

THURSDAY OCTOBER

25

2018

5:00-7:00 PM

- ⇒ PURSE WITH A PURPOSE
- ⇒ PARTY ROW EVENTS
- ⇒ HORS D'OEUVRES & DRINKS
- ⇒ RAFFLE & MORE

OVER 150

BAGS TO BID ON
RESERVE YOUR TICKETS
BUY A TABLE ~ BID ON PARTIES
@ UNITEDWAYJWC.org

319.338-7823

SPACE IS LIMITED!

SPONSORED BY

GIVING TOGETHER
LIVING TOGETHER
SINCE 1919

Melissa Etheridge
The Holiday Show

SAT | DECEMBER 8 | 8PM
TICKETS ON SALE NOW \$70 | \$60 | \$45

RIVERSIDE
CASINO & GOLF RESORT.

TICKETS AVAILABLE ONLINE
riversidecasinoandresort.com
OR IN THE GIFT SHOP
319.648.1234

WANT TO QUIT SMOKING?

If you are 25-65 years of age and currently smoke at least half pack of cigarettes per day, you can participate in a **SMOKING CESSATION STUDY**.

GET PAID UP TO \$425 when you complete 4 study visits at University of Iowa Hospitals and Clinics. 4-month participation includes Smoking Cessation Program.

PLUS, GET AN EXTRA \$400 if you successfully quit smoking and have no detectable levels of tobacco in your blood at 30, 60 and 90 days.

CALL (319) 356-1810
OR EMAIL SUE ELLEN SALISBURY AT
sue-salisbury@uiowa.edu
FOR MORE INFORMATION OR TO SEE IF YOU QUALIFY

NOW OPEN!

22 & VINE
CAFÉ

HOURS
SUNDAY – THURSDAY 10:30 am – 11:00 pm
FRIDAY & SATURDAY 10:30 – 1:00 am

RIVERSIDE
CASINO & GOLF RESORT.

3184 Highway 22, Riverside, Iowa | 319.648.1234 | 877.677.3456

 STANLEY
MUSEUM OF ART

HAPPY HOUR + ART

November 2
5:00–7:00 p.m.
FilmScene
118 E. College St.
Iowa City

FREE ADMISSION
uima.uiowa.edu/events/

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 the SMA in advance at 319-335-1727.

TOP PICKS: WATERLOO/CEDAR FALLS

OCT. 17-NOV. 6, 2018

▲ **The Choir of Man Gallagher Bluedorn Performing Arts Center, Cedar Falls, Friday, Oct. 19, 7 p.m., \$22.55-41.75**

Part concert, part stage show, the UK's The Choir of Man are bringing their on-stage working pub set and rousing renditions of everything from show tunes and pub tunes to songs from Adele and the Red Hot Chili Peppers (and even a couple of originals!) on a first U.S. tour. The basic premise of the loose frame narrative? Some bars have dart leagues or billiards competitions, but this "pub" has a choral tradition. The cast members sing, drink, dance, drink and even play some of the instruments themselves.

Halloween House 2018 UNI Department of Chemistry and Biochemistry, McCollum Science Hall, Cedar Falls, Friday, Oct. 26, 4:30 p.m., Free

As part of National Chemistry Week, members of the University of Northern Iowa student chapter of the American Chemical Society invited their friends in the school's other sciences (physics, biology and Earth science are all participating) to join them in presenting student-run demonstrations of Halloween-themed science experiments and activities. The activities are designed for elementary-aged visitors, but kids and adults of all ages are welcome to join in the fun. Costumes are welcome.

▲ **Disney in Concert's 'The Nightmare Before Christmas' Gallagher Bluedorn Performing Arts Center, Cedar Falls, Saturday, Nov. 3, 7 p.m., \$6.75-50.75**

Reasonable people may disagree on whether *The Nightmare Before Christmas* is the best ever Halloween movie or the best ever Christmas movie (insert your favorite "Why not both?" gif here), but one thing that's indisputable is the infectious delight of Danny Elfman's score and songs for the 1993 Tim Burton/Disney classic. For this event, the Waterloo-Cedar Falls Symphony presents a screening of the film accompanied by a live performance of the masterful score.

Reverb 17th Anniversary and Hazer CD Release Party Spicoli's Reverb, Waterloo, Saturday, Nov. 3, 8 p.m., \$8

Celebrate long-running northern Iowa institution the Reverb with this jam-packed evening. The original Reverb opened its doors in Cedar Falls on Nov. 3, 2001. The bar expanded to Waterloo in 2008 with Spicoli's Grill and the Reverb Rock Garden. Original owners Rob Dunn and Cody Winther (also bandmates in 8 Foundead) sold to Christina Hageman, who has long been active with the club behind the scenes, earlier this year. Along with the Hazer release, the event will also feature a limited edition CD/DVD release from 8 Foundead and performances by 404, Legion of Kings, 98 Greenwood and Superquiet.

EDITORS' PICKS

Meet Me at the Market, NewBo City Market, 5 p.m., Free (Weekly)

Iowa City Meditation Class: How To Transform Your Life, Quaker Friends Meeting House, Iowa City, 6:30 p.m., \$5-10 (Weekly)

READING FROM

'THE DOWNTOWN POP UNDERGROUND'

Kembrew McLeod, Prairie Lights Books & Cafe, Iowa City, 7 p.m., Free

Thursday Night Live Open Mic, Uptown Bill's, Iowa City, 7 p.m., Free (Weekly)

Daddy-O, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

STORYTELLING TO A BEAT

'Snap Judgment LIVE', Englert Theatre, Iowa City, 7 p.m., \$40-75

OPENING NIGHT! RUNS THROUGH NOV. 3

Mirrorbox Theatre Presents: 'There Is a Happiness That Morning Is,' CSPA Legion Arts, Cedar Rapids, 7:30 p.m., \$15

Underground Open Mic, Open Jam and Mug Night, Iowa City Yacht Club, 8 p.m., Free

Live Jazz, Clinton Street Social Club, Iowa City, 8 p.m., Free (1st & 3rd Thursdays)

Karaoke Thursday, Studio 13, Iowa City, 8 p.m., Free (Weekly)

FRI., NOV. 2

Friday Night Out, Ceramics Center, Cedar Rapids, 6:30 p.m., \$40 (Weekly)

FAC Dance Party, The Union, Iowa City, 7 p.m. (Weekly)

Kesha, U.S. Cellular Center, Cedar Rapids, 7:30 p.m., Free

The Fuss w/ Rubbur, The Hex Girls, LowRay, Iowa City Yacht Club, 8 p.m., \$8

An Evening with Bruce Hornsby, Paramount Theatre, Cedar Rapids, 8 p.m., \$39.50-75

COLORADO HIP HOP + JAZZ

The Jaden Carlson Band, Famous Mockingbird, Marion, 8 p.m., \$10

LIVE SHOW
CITY HIGH DRAMA
presents

**LAUGH
 OUT LOUD!**

**AN EVENING
 OF COMEDY***
 *AND ONE MATINEE 🤪

STORIES OF DATING,
 LIFE, AND LAUGHTER

OCTOBER 26TH - 28TH | OPSTAD AUDITORIUM
 STUDENTS \$6 ADULTS \$10 | TICKETS AVAILABLE AT THE DOOR
 OCT. 26 AT 7:30PM | OCT. 27 AT 7:30PM | OCT. 28 AT 2PM

FOR MORE INFO CALL (319) 688-1040

EDITORS' PICKS

Jordan "One Shed" Sellergren & Randall Davis, Sanctuary Pub, Iowa City, 8 p.m., Free

FMWT, VOL. 3 EDITION #16

Paul Metzger w/ John Saint Pelvyn, Trumpet Blossom Cafe, Iowa City, 9 p.m., \$8

SoulShake, Gabe's, Iowa City, 10 p.m., Free (Weekly)

Sasha Belle Presents: Friday Night Drag & Dance Party, Studio 13, Iowa City, 10:30 p.m., \$5 (Weekly)

SAT., NOV. 3

Iowa City Sunday Farmers Market, Chauncey Swan Ramp, Iowa City, 7:30 a.m. (Weekly)

Pop-Up Market, NewBo City Market, Cedar Rapids, 10 a.m. (Weekly)

Family Storytime, Iowa City Public Library, 10:30 a.m., Free (Weekly)

I.C. Press Co-op Open Shop, Public Space One, Iowa City, 12 p.m., Free (Weekly)

SINGER/SONGWRITER

Gregory Alan Isakov w/ Pieta Brown, Englert, Iowa City, 8 p.m., \$32.50

Elation Dance Party, Studio 13, Iowa City, 9 p.m., \$5 (Weekly)

SUN., NOV. 4

Sunday Funday, Iowa City Public Library, Iowa City, 2 p.m., Free (Weekly)

POST-SCREENING SKYPE WITH DOCUMENTARY SUBJECT
 JOHN ADAMS

People, Places, Things Series: 'Dark Money,' Film-Scene, Iowa City, 5 p.m., \$8-9

ORCHESTRA IOWA
POPS

BATES
 MOTEL
 VACANCY

PSYCHO

FILM WITH LIVE ORCHESTRA

SATURDAY, OCTOBER 27 AT 7:30 PM

PARAMOUNT THEATRE

ONE NIGHT ONLY!

TICKETS START
 AT JUST \$18!

LEARN MORE AT
ORCHESTRAIOWA.ORG

MODERN DANCE

Ailey II, Englert Theatre, Iowa City, 6 p.m., \$15-35
Pub Quiz, The Mill, Iowa City, 9 p.m., \$1 (Weekly)

MON., NOV. 5

Open Mic, The Mill, Iowa City, 8 p.m., Free (Weekly)

Honeycombs of Comedy, Iowa City Yacht Club, 9 p.m., \$3 (Weekly)

TUE., NOV. 6

Cultivate Hope Market, Cultivate Hope Urban Farm, Cedar Rapids, 4:30 p.m. (Weekly)

Practice in the Prairie, Indian Creek Nature Center, 6 p.m., Free (Weekly)

Blues Jam, Parlor City Pub and Eatery, Cedar Rapids, 7 p.m., Free (Weekly)

Yahoo Drummers, Downtown Iowa City, 7:30 p.m., Free (Weekly)

Weekly Old-Timey Jam Sessions, Trumpet Blossom Cafe, Iowa City, 7:30 p.m., Free (Weekly)

FIRST TIME!

Comedy Night, Backpacket Brewing, Coralville, 8 p.m., Free

Comedy & Karaoke, Studio 13, Iowa City, 9 p.m., Free (Weekly)

Karaoke Tuesdays, The Mill, Iowa City, 10 p.m., Free (Weekly)

...PATTON

“We’re here for each other, no matter what.”

HIV does not define our friendships. When we support those living with HIV, we make it easier for them to live healthy lives.

Let's stop HIV stigma together.
Learn how at cdc.gov/together

LET'S STOP HIV
TOGETHER

/ActAgainstAIDS /ActAgainstAIDS @TalkHIV

**POINDEXTER
COFFEE**

Graduate
IOWA CITY

CEDAR RIDGE

WINERY & DISTILLERY

**LIVE
MUSIC**

EVERY FRIDAY
6-9 P.M.

EVERY SUNDAY
1-4 P.M.

FEATURING PERFORMANCES BY:

Elliott Graber | Sunday 10/14 Ryne Doughty | Sunday 10/21
Dogs on Skis | Friday 10/19 Nick Stika | Friday 10/26

CHECK www.crwine.com FOR ADDITIONAL EVENTS

No cover charge or reservations taken. No outside food or drink permitted. Cedar Ridge wine & spirits, Iowa beer, soft drinks, wood-fired pizzas and small plates available for purchase.

1441 Marak Rd. Swisher • 319-857-4300 • www.crdistillery.com

BIG GROVE BREWERY

1225 S GILBERT ST., IOWA CITY 319-354-2687 BIGGROVEBREWERY.COM

BOTTLE ROCKETS

THURSDAY 11/15 DOORS AT 8PM

\$10 IN ADVANCE / \$15 AT THE DOOR

TIX AVAILABLE AT LITTLEVILLAGETIX.COM

FREE LIVE MUSIC IOWA CITY

NIC ARP BAND **FRI 10/19 9PM**

JAMES NEARY + THE BEVY BLUE **FRI 10/26 9PM**

PUBLIC ACCESS **FRI 11/2 9PM**

MATTHEW JAMES + THE RUST BELT UNION **FRI 11/9 9PM**

MATT PANEK THE ELECTRIC KOOLAID TRIO **FRI 11/16 9PM**

ERIC PETTIT LION **FRI 11/30 9PM**

BRAD + THE BIG WAVE **FRI 12/7 9PM**

THEM COULEE BOYS **FRI 12/14 9PM**

OCTOBER NOVEMBER DECEMBER

THE DANDY LION

KITCHEN | COFFEE | COCKTAILS

111 S DUBUQUE ST. in the IOWA CITY PED MALL

(319) 358-6400 THEDANDYLIONIC.COM

Graduate

IOWA CITY

NOW OPEN!

GENES

IG: @GRADUATEIOWACITY

Dancing Prairie Massage Therapy College

*Science and Wonder
in your Education
Comfort in your Practice*

Classes start January 8!

2441 James St. Suite 5A, Coralville, IA
319.351.9766 • www.dancingprairie.com

Benefits of Floating

Relieve stress
Ease anxiety, depression and PTSD
Athletic and injury recovery
Pain management
Meditation
Improve concentration

Benefits of Sauna

Detoxification
Boost wellbeing
Decrease risk of Alzheimer's disease

Iowa Recovery Room Iowa City's 1st Float Center

[f /IowaRecoveryRoom](https://www.facebook.com/IowaRecoveryRoom)

1509 MALL DRIVE SUITE #1, IOWA CITY

641-660-6972

BOOKING AND INFO:
iowarecoveryroom.com

ADVERTISER INDEX

LittleVillageMag.com/Advertising

- BIG GROVE BREWERY (46)
- BIOTEST (6)
- CEDAR RAPIDS NEW BOHEMIA & CZECH VILLAGE (21)
- THE GARDEN WREN
- BLACK EARTH GALLERY
- GET FRESH
- MAD MODERN
- PARLOR CITY
- GOLDFINCH CYCLERY
- THE DAISY
- RAYGUN
- CEDAR RIDGE WINERY (46)
- CITY HIGH DRAMA (44)
- CITY OF IOWA CITY (7, 31, 37)
- DANCING PRAIRIE MASSAGE THERAPY COLLEGE (47)
- THE DANDY LION (46)
- DESIGN RANCH (23)
- EL BANDITOS (12)
- THE ENGLERT THEATRE (40)
- FILMSCENE (49)
- GRADUATE IOWA CITY (45, 46)
- HANCHER AUDITORIUM (2, 3-4, 13)
- IOWA CITY COMMUNITY THEATRE (38)
- IOWA CITY DOWNTOWN (33)
- WHITE RABBIT
- NODO
- BARONCINI
- RELEASE BODY MODIFICATIONS
- THE CONVENIENCE STORE
- BREAD GARDEN MARKET
- RECORD COLLECTOR
- TEN THOUSAND VILLAGES
- YOTOPIA
- THE KONNEXION
- HEARTLAND YOGA
- KANOPY
- THE MILL
- IOWA CITY NORTHSIDE MARKETPLACE (32-33)
- OASIS FALAFEL
- ARTIFACTS
- DESIGN RANCH
- HAMBURG INN NO. 2
- DEVOTAY
- HOME EC. WORKSHOP
- DODGE ST. TIRE
- HIGH GROUND
- R.S.V.P.
- WILLOW & STOCK
- GOOSETOWN
- BLUEBIRD
- JOHN'S GROCERY
- IOWA CITY SOUTH OF BOWERY (19)
- GOODFELLOW PRINTING, INC.
- THE COTTAGE
- CRITICAL HIT GAMES
- TECHNIGRAPHICS
- MUSICIAN'S PROSHOP
- GRAPHIC PRINTING & DESIGNS
- OLD CAPITOL SCREEN PRINTERS
- WHITEDOG IMPORT AUTO SERVICE
- WORLD OF BIKES
- THE BROKEN SPOKE
- IOWA DEPARTMENT OF PUBLIC HEALTH (45)
- IOWA PUBLIC RADIO (40)
- IOWA RECOVERY ROOM (47)
- KCKCK JAZZ 88.3 (23)
- KIM SCHILLIG, REALTOR (48)
- KINGSTON THERAPY SERVICES (48)
- MARTIN CONSTRUCTION (23)
- M.C. GINSBERG (36)
- NATIONAL CZECH & SLOVAK MUSEUM & LIBRARY (39)
- NEW PIONEER FOOD CO-OP (15)
- NEW SONG EPISCOPAL CHURCH (15)
- OASIS FALAFEL (28)
- THE OBERMANN CENTER (37)
- OLD CREAMERY THEATRE (22)
- ORCHESTRA IOWA (44)
- PUBLIC SPACE ONE (30)
- RED PEPPER (49)
- RIVERSIDE THEATRE (14)
- RIVERSIDE CASINO (42)
- SCRATCH CUPCAKERY (51)
- THE SECOND ACT (7)
- UNITED WAY (41)
- UNIVERSITY OF IOWA CLINICAL TRIALS (42)
- UNIVERSITY OF IOWA STANLEY MUSEUM OF ART (42)
- WATERLOO CENTER FOR THE ARTS (23)
- WILLOW & STOCK (52)
- ZEPHYR PRINTING & DESIGN (47)

PLEASE SUPPORT OUR ADVERTISERS!

ZEPHYR printing & design

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

www.zephyrprinting.com

Wendy Stokesbary, LMHC, LLC
 Licensed Mental Health Counselor
Kingston Therapy Services

319-423-9887
 100 3rd Ave SW, Cedar Rapids, IA 52404
 Accepts most major insurance plans and offers self pay rates

Residential & Commercial

LKR
KIM SCHILLIG
 REALTOR® CRS, GRI, CNE, ABR

Kim will help you find your way HOME

kimschillig@gmail.com
 310.795.2133 V/T

Licensed Realtor in the State of Iowa

NOW SERVING BREAKFAST DAILY
 Monday-Friday, 7 a.m.-11 a.m.
 Saturday & Sunday, 7 a.m.-2 p.m.

517 S RIVERSIDE DR. IOWA CITY (319) 337-5280

READER PERKS

LITTLEVILLAGEMAG.COM/PERKS

RED PEPPER

\$20 for \$10

WILLOW & STOCK

\$20 for \$10

WORLD OF BIKES

\$50 for \$25

GOLDFINCH CYCLERY

\$50 for \$25

SECOND ACT

\$20 for \$10

IOWA RECOVERY ROOM

\$60 for \$30

MAD MODERN

\$50 for \$25

ASTROLOGY BY ROB BREZSNEY

W/ ROBERT REDFORD
THE OLD MAN AND THE GUN OPENS OCT 19

PEOPLE, PLACES, THINGS
SCOTTY AND THE SECRET HISTORY OF HOLLYWOOD SUN, OCT 21

DINNER & A MOVIE
RUSHMORE MON, OCT 22

LATE SHIFT ON THE ROOF!
GINGER SNAPS WED, OCT 24

PRESENTED BY UIOWA LIBRARIES
PAYWALL: THE BUSINESS OF SCHOLARSHIP THU, OCT 25

W/ KIERA KNIGHTLY
COLETTE OPENS OCT 26

PICTURE SHOW SERIES
CORALINE OCT 27, 28 & NOV 1

AT THE ENGLERT
ALLOY ORCHESTRA: VARIETE SAT, OCT 27

NOW
2
SCREENS!

FILM SCENE

TICKETS & SHOWTIMES
WWW.ICFILMSCENE.ORG
HOTLINE: 319-358-2555
118 E. COLLEGE ST ON THE PED MALL

WINE
BEER

SCORPIO (Oct. 23-Nov. 21): Many seekers who read horoscope columns want common-sense advice about love, career, money and power. So I hope I don't disappoint you by predicting that you will soon have a mystical experience or spiritual epiphany. Let me add, however, that this delightful surprise won't merely be an entertaining diversion with no useful application. In fact, I suspect it will have the potential of inspiring good ideas about love, career, money or power. If I had to give the next chapter of your life story a title, it might be "A Thousand Dollars' Worth of Practical Magic."

SAGITTARIUS (Nov. 22-Dec. 21): In 1962, when she was 31 years old, Sagittarian actress Rita Moreno won an Academy Award for her role in the film *West Side Story*. In 2018, she attended the Oscars again, sporting the same dress she'd worn for the ceremony 56 years before. I think the coming weeks will be a great time for you, too, to reprise a splashy event or two from the past. You'll generate soul power by reconnecting with your roots. You'll tonify and harmonize your mental health by establishing a symbolic link with your earlier self.

CAPRICORN (Dec. 22-Jan. 19): The Committee to Reward Unsung Good Deeds hereby acknowledges your meritorious service in the trenches of the daily routine. We praise your tireless efforts to make life less chaotic and more coherent for everyone around you. We're grateful for the patience and poise you demonstrate as you babysit adults who act like children. And we are gratified by your capacity to keep long-term projects on track in the face of trivial diversions and petty complaints. I know it's a lot to ask, but could you please intensify your vigilance in the next three weeks? We need your steadiness more than ever.

AQUARIUS (Jan. 20-Feb. 18): You need a special pep talk that's best provided by Aquarian poet Audre Lorde. Please meditate on these five quotes by her. 1. "Caring for myself is not self-indulgence, it is self-preservation." 2. "We have been raised to fear the yes within ourselves, our deepest cravings." 3. "You cannot, you cannot use someone else's fire. You can only use your own. And in order to do that, you must first be willing to believe that you have it." 4. "Nothing I accept about myself can be used against me to diminish me." 5. "The learning process is something you can incite, literally incite, like a riot."

PISCES (Feb. 19-March 20): Warning: My horoscopes may interfere with your ability to rationalize your delusions; they could extinguish your enthusiasm for clichés; they might cause you to stop repressing urges that you really should express; and they may influence you to cultivate the state of awareness known as "playful wisdom." Do you really want to risk being exposed to such lavish amounts of inner freedom? If not, you should stop reading now. But if you're as ripe for emancipating adventures as I think you are, then get started on shedding any attitudes and influences that might dampen your urge to romp and cavort and carouse.

ARIES (March 21-April 19): Humraaz is a word in the Urdu language. Its literal meaning is "secret sharer." It refers to a confidante, a person in whom you have full trust and to whom you can confess your core feelings. Is there such a character in your life? If so, seek him or her out for assistance in probing into the educational mysteries you have waded into. If there is no such helper you can call on, I advise you to do whatever's necessary to attract him or her into your sphere. A collaborative quest may be the key to activating sleeping reserves of your soul wisdom.

TAURUS (April 20-May 20): Taurus author Roberto Bolaño suggests that the world contains more beauty than many people realize. The full scope and intensity of this nourishing beauty "is only visible to those who love." When he speaks of "those who love," I suspect he means deep-feeling devotees of kindness

and compassion, hardworking servants of the greater good, and free-thinking practitioners of the Golden Rule. In any case, Taurus, I believe you're in a phase when you have the potential to see far more of the world's beauty. For best results, supercharge your capacity to give and receive love.

GEMINI (May 21-June 20): Once upon a time you were walking along a sidewalk when a fairy floated by and whispered, "I'm willing to grant you three wishy-washy wishes for free. You don't have to do any favors for me in return. But I will grant you three wonderfully wise wishes if you perform three tasks for me." You asked the fairy, "What would those three tasks be?" She replied, "The second task is that you must hoodwink the devil into allowing you to shave his hairy legs. The third task is that you must bamboozle God into allowing you to shave his bushy beard." You laughed and said, "What's the first task?" The fairy touched you on the nose with her tiny wand and said, "You must believe that the best way to achieve the impossible is to attempt the absurd."

CANCER (June 21-July 22): You Crabs tend to be the stockpilers and hoarders of the zodiac. The world's largest collections of antique door knobs and Chinese restaurant menus and beer cans from the 1960s belong to Cancerian accumulators. But in alignment with possibilities hinted at by current astrological omens, I recommend that you redirect this inclination so it serves you better. How? One way would be to gather supplies of precious stuff that's really useful to you. Another way would be to assemble a batch of blessings to bestow on people and animals who provide you with support.

LEO (July 23-Aug. 22): Chinese mythology tells us there used to be 10 suns, all born from the mother goddess Xi He. Every 24 hours, she bathed her brood in the lake and placed them in a giant mulberry tree. From there, one sun glided out into the sky to begin the day while the other nine remained behind. It was a good arrangement. The week had 10 days back then, and each sun got its turn to shine. But the siblings eventually grew restless with the staid rhythm. On one fateful morning, with a playful flourish, they all soared into the heavens at once. It was fun for them, but the earth grew so hot that nothing would grow. To the rescue came the archer Hou Yi. With his flawless aim, he used his arrows to shoot down nine of the suns, leaving one to provide just the right amount of light and warmth. The old tales don't tell us, but I speculate that Hou Yi was a Leo.

VIRGO (Aug. 23-Sept. 22): You now have maximum command of a capacity that's a great strength but also a potential liability: your piercing brainpower. To help ensure that you wield this asset in ways that empower you and don't sabotage you, here's advice from four wise Virgos. 1. "Thought can organize the world so well that you are no longer able to see it." —psychotherapist Anthony de Mello; 2. "Keep some room in your heart for the unimaginable." —poet Mary Oliver; 3. "I like to wake up each morning and not know what I think, that I may reinvent myself in some way." —actor and writer Stephen Fry; 4. "I wanted space to watch things grow." —singer Florence Welch.

LIBRA (Sept. 23-Oct. 22): "There are works which wait, and which one does not understand for a long time," wrote Libran author Oscar Wilde. "The reason is that they bring answers to questions which have not yet been raised; for the question often arrives a long time after the answer." That's the weird news, Libra. You have been waiting and waiting to understand a project that you set in motion many moons ago. It has been frustrating to give so much energy to a goal that has sometimes confused you. But here's the good news: Soon you will finally formulate the question your project has been the answer to. And so at last you will understand it. You'll feel vindicated, illuminated and resolved. **L.V.**

BEN DRISCOLL

Earthly Remains

bendriscoll.bandcamp.com/album/earthly-remains

Doing due diligence on Ben Driscoll—whose name I know mostly from live performances on KUNI FM—I turned up an article from 2015 in the Cedar Rapids Gazette that calls him a “former musician” and describes his Cedar Rapids woodworking business. Lucky for us, news of his demise as a musician is greatly exaggerated.

Driscoll’s musical style drives right up the middle of the Americana/roots music street. His voice has just enough nasal edge to cut through the full band mix, but it’s on the whole a warm, relaxed baritone that comes off as conversational, even as it outlines well-wrought melodies.

His band (Brooks Strause: bass, Landon Strause: piano, Josh Carroll: drums and Randal Davis: guitar), which he calls the Endless Unseen Danger Band, have close to a century’s experience playing around Iowa, and you can hear it in these recordings. Nothing feels forced or tense. They have some of that Midwest, Jayhawks vibe—but if you’ve listened to the musical output of other Iowans, you can taste the gravel road dust in this music.

While people all over the country make music in the vicinity of Driscoll’s style, I think there’s something uniquely Iowan about his music; he has more in common with Will Whitmore, Thomas Comerford and Brooks Strause than with Nashville mainstays like Dave Rawlins or Jeff Tweedy.

“Thousand Dollar Man” stands out as a clever ode to Midwest modesty: “I’m a thousand dollar man/I drive a thousand dollar van/and doing the best that I can.” It’s a classic

in the mode of Roger Miller’s songs like “Busted.” He sings “I lift my head up when I can,” which captures the way hard work weighs on a working man.

In an email after I’d heard the first couple

THERE’S SOMETHING UNIQUELY IOWAN ABOUT BEN DRISCOLL’S MUSIC.

songs on *Earthly Remains*, I told my editor, “This morning, this sounds like the best shit ever.” And if you give it a few listens, it will hit you that way, too. Not like it obscures the brilliance of Bach and Stravinsky, but in its own homemade, homespun way, it punches way above its weight.

—Kent Williams

KEVIN GORDON

Tilt and Shine

www.kevingordon.net

As I write this, it has been one year since the passing of one of America’s greatest songwriters, Tom Petty. It’s appropriate, then, that I’m writing a review of another “songwriter’s songwriter.” And, like Petty, Kevin Gordon’s formative years were spent in the American South.

Gordon moved to Music City after a stint in Iowa City in the ’90s getting his master’s in poetry from the University of Iowa and spending weekends with Bo Ramsey in a version of his band the Sliders. But it’s not Nashville or Iowa City, but his formative years in Monroe, Louisiana, that he draws from the colorful stories that make up his songwriting.

In an interview with David Dye on the radio show World Cafe in 2015, he explained why Monroe provides such a good foundation for his craft: “The things that pass and passed for normal seem so not normal to me now,” he said.

Having grown up in rural Iowa, I know what he means. Looking through the lens of what passes these days for civilization, my own hometown appears out-of-step and sepia-toned in its quaintness. And as in Gordon’s Monroe, life there always seemed to involve drinking—what else was there to do? I’ve seen “The Drunkest Man in Town,” immortalized on his latest album, *Tilt and Shine*, clinging precariously to the bar rail.

Gordon and band deliver a Stones-y, chugging blues riff on that tune, with dirty, fuzz-distorted guitar providing counterpoint to his vocals:

*Quiet streets, most folks are asleep
In the tavern there’s laughter
In the company you keep
They’re buying another round
For the drunkest man in town*

Gordon captures a mood that leans towards Southern gothic: looking down a glass, looking down a grave, looking down the barrel of a gun. The heroes are equally either the ones that stay another day or the ones that leave too early. “Saint on a Chain,” the first single from *Tilt and Shine*, seems on the surface to have kind of a misty-eyed sentimentality, but that belies a darker conflict. The main refrain, “see how it shines, the saint on a chain,” describes the medallion the narrator got from his mother before she died, and at the same time his own tethered conflict between being the son she loved and the troubled man on the run he is.

In the same interview with David Dye, Gordon was careful not to call his songwriting “poetry.” But, if absent in content, his time in Iowa is reflected in form: What fills the songs on *Tilt and Shine* easily passes as skillful verse to the rest of us. LV/

—Michael Roeder

THAT'S A WRAP BY ANNA GUNDLACH

The American Values Club Crossword is edited by Ben Tausig.

ACROSS

1. Do away with, as ICE
8. Take the L, as it were
15. German siren who sent sailors to their deaths
16. 2003 Black movie adapted for Broadway
17. Seldom-seen pets or plants
18. Leading
19. MetLife headquarters locale
20. "Long as I Live" singer Braxton
22. Anti-union, Twitter-tantrum-throwing Musk whom I still can't believe Grimes is dating
23. Cupid counterpart
24. Albano who played Mario
25. Big mo. for Amazon
27. "... ish"
29. Informal unit for measuring spiciness
33. Strains to get to sleep?
37. 2019 Will Smith role in *Aladdin*
38. Like wisdom teeth
39. Dernier ____ (latest fashion)
40. Portrait alternative
41. Spins, as a DJ
42. Something to raise through a campaign, say
44. U.S.-Russia proxy war site
45. Lets borrow, like the CD from a decade ago you still haven't gotten back, RACHEL
46. Officer of chicken preparation fame
48. Therapists' org.
49. Howls like an evil dog from a horror movie
53. Evil dog from a horror movie
56. Roman sea
58. Souvenir from Istanbul you'll want to throw on the floor as soon as you get home
59. Chance to try out your new poems or jazz improv or dramatic readings of Ziggy
61. Like one's fans, hopefully
63. "Boys Don't Cry" singer
64. Mounts
65. Demanding
66. It's tough to deliver

DOWN

1. Naproxen brand
2. One who weaves in a ring
3. University of Maine city
4. "We can take the problem off your hands!"
5. "Would ____ to You?" ('85 Eurythmics hit)
6. Mome
7. Like stuff in a presidential library
8. Network that broadcasts Overwatch competitive videogaming
9. Foul
10. English's most commonly used word
11. Spill it
12. Churn up
13. Hydrogenated fat
14. Overused
21. Description of some pieces of this puzzle
24. Court action
26. 2018 Super Bowl champions
27. Sides for chilaquiles
28. Crisp fruit often used in Korean cuisine
30. Bancroft with an Oscar
31. Frees (of)
32. Major meal?
33. They can get lined or glossed
34. Complicated, as a situation
35. Bull penner?
36. "Spill it ..."
43. 1,000 mg of calcium, e.g.
47. Leaves out
49. Van ____ (#8)
50. Bubble up
51. "Say ..."
52. Talks without speaking, in a way
53. It has silky ears
54. Doing
55. Kid
57. Post-workout, say
58. Child of Flanders
60. "Live fast, die young, bad girls do it well" lyricist
62. Veinticuatro horas

LV251 ANSWERS

LIFE'S CELEBRATIONS...

MADE *from* SCRATCH

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

***FRESH CUT,
BEAUTIFULLY ARRANGED,
LOCALLY-SOURCED FLOWERS***

**WEDDINGS & EVENTS • LOCAL DELIVERY • WORKSHOPS • FLOWER
SUBSCRIPTIONS • WRAPPED BOUQUETS AND CUSTOM ARRANGEMENTS**

**207 NORTH LINN STREET, IOWA CITY
319.338.1332 • WILLOWANDSTOCK.COM**