

READER

Fashion for all

Vihanga has arrived. The unisex clothing line has Chicago roots and a global message.

By **KERRY CARDOZA** 22

IN THIS ISSUE

NEWS & POLITICS

04 Joravsky | Politics *Centrists try to win over Trumpsters by bashing Bernie and other lefties.*

06 Isaacs | Higher Education

At Columbia College, a contested faculty union election under the eye of the feds

07 Census *White? Asian? African? Chicagoans with Middle Eastern and North African roots feel erased.*

10 Dukmasova | Housing *The city rolled out a new affordable housing data portal. The results are grim.*

CITY LIFE

12 Transportation *Advocates say the next head of Active Trans should be a person of color.*

FOOD & DRINK

15 Restaurant Review *Umacamon upholds the northwestern suburbs' izakaya tradition.*

ARTS & CULTURE

17 Listings *A celebration of queer paintings, a show about your terrible early art, a high-glam vogue-style ball in the park, and more arts and culture happenings*

18 Lit *Lynda Barry's Making Comics is the culmination of lessons learned over her decades-long career.*

19 Comedy *Ladylike lets women be as gross as they please.*

22 Fashion *Vihanga offers ethical and sustainable fashion for all.*

25 Dance *Rink Life explores the community and commitment via the roller rink.*

THEATER

26 Review *Reality TV and hip-hop mash together in P.Y.G. or the Mis-Education of Dorian Belle.*

27 Plays of note *An opera singer tries to connect with the man who got her late husband's heart*

in Exquisita Agonía; a gay man comes to terms with his Iowa roots in Packing; and The Steadfast Tin Soldier returns to light up Lookingglass.

FILM

30 Preview *Sex-positive film festival CineKink is making a stop at the Leather Archives & Museum.*

30 Movies of note *Charlie's Angels features deafening cries of mass-market #girlpower—but it isn't totally without heart; the legacy of slavery is an ever-present darkness in Burning Cane; and The Kingmaker is a fascinating portrait of a prolific spin doctor.*

MUSIC & NIGHTLIFE

32 Galil | Feature *Lithuanian art-rock genius Vyto B resurfaces with a cross-generational collaboration.*

37 Shows of note *FKA Twigs, Ken Vandermark's Momentum 5, Monolord, and more this week*

42 Early Warnings *Mwata*

Bowden, Ian's Party, Waco Brothers, and more just-announced concerts

42 Gossip Wolf *Drummer Tim*

Daisy hits a hot streak with his record label, indie rockers Jupiter Styles celebrate a star-studded sophomore album, and more.

OPINION

43 Cannabis *When it comes to weed, big-money political donors win while the rest of us keep losing.*

44 Savage Love *Dan Savage offers advice on how not to spoil the swingers party.*

CLASSIFIEDS

46 Jobs

46 Apartments & Spaces

46 Marketplace

ON THE COVER: PHOTO BY EVAN SHEEHAN. FOR MORE OF SHEEHAN'S WORK, GO TO EVANSHEEHAN.COM.

TO CONTACT ANY READER EMPLOYEE, E-MAIL: (FIRST INITIAL)(LAST NAME) @CHICAGOREADER.COM

PUBLISHER TRACY BAIM
EDITORS IN CHIEF SUJAY KUMAR, KAREN HAWKINS
DEPUTY EDITOR KATE SCHMIDT
CREATIVE LEAD SUE KWONG
DIRECTOR OF PHOTOGRAPHY JAMIE RAMSAY
MUSIC EDITOR PHILIP MONTORO
THEATER AND DANCE EDITOR KERRY REID
CULTURE EDITOR BRIANNA WELLEN
ASSOCIATE EDITOR JAMIE LUDWIG
SENIOR WRITERS DEANNA ISAACS, BEN JORAVSKY, MIKE SULA
STAFF WRITERS MAYA DUKMASOVA, LEOR GALIL
EDITORIAL ASSOCIATE S. NICOLE LANE
LISTINGS COORDINATOR SALEM COLLO-JULIN
CONTRIBUTORS NOAH BERLASKY, LUCA CIMARUSTI, SALEM COLLO-JULIN, CODY CORRALL, JOHN GREENFIELD, IRENE HSAIO, DAN JAKES, MONICA KENDRICK, JOSHUA MINSOO KIM, STEVE KRACOW, JAMIE LUDWIG, BILL MEYER, SCOTT MORROW, ADAM MULLINS-KHATIB, J.R. NELSON, DMITRY SAMAROV

DIRECTOR OF DIGITAL JOHN DUNLEVY
DIRECTOR OF PUBLIC ENGAGEMENT & PROGRAMS KRISTEN KAZA
SOCIAL MEDIA COORDINATOR JANAYA GREENE
MEDIA PARTNERSHIPS COORDINATOR YAZMIN DOMINGUEZ
ADMINISTRATIVE ASSISTANT TARYN ALLEN

ADVERTISING
 312-392-2970, DISPLAY-ADS@CHICAGOREADER.COM
 CLASSIFIEDS: SALEM@CHICAGOREADERCORP.COM

SALES DIRECTOR PATTI FLYNN
VICE PRESIDENT OF SALES AMY MATHENY
CLIENT RELATIONSHIP MANAGER TED PIEKARZ
SENIOR ACCOUNT REPRESENTATIVES BOB GRIFFITH, LENI MANAA-HOPPENWORTH, LISA SOLOMON
CLASSIFIED SALES MANAGER WILL ROGERS

NATIONAL ADVERTISING
 VOICE MEDIA GROUP 1-888-278-9866
 VMGADVERTISING.COM
 JOE LARKIN AND SUE BELAIR

DISTRIBUTION CONCERNS
 distributionissues@chicagoreader.com
 312-392-2970

STM READER, LLC
BOARD PRESIDENT DOROTHY R. LEAVELL
TREASURER EILEEN RHODES
SECRETARY JESSICA STITES
AT-LARGE SLADJANA VUCKOVIC

CONSULTANT CAROL E. BELL

READER (ISSN 1096-6919) IS PUBLISHED WEEKLY BY STM READER, LLC
 2930 S. MICHIGAN, SUITE 102 CHICAGO, IL 60616
 312-392-2934, CHICAGOREADER.COM

COPYRIGHT © 2019 CHICAGO READER
 PERIODICAL POSTAGE PAID AT CHICAGO, IL

ALL RIGHTS RESERVED. CHICAGO READER, READER, AND REVERSED R: REGISTERED TRADEMARKS ®

THIS WEEK ON CHICAGOREADER.COM

Travel the Maggi galaxy

Spanish food artist Antoni Miralda has a vast collection of Maggibilia.

Survivors speak out

Surviving the Mic continues to provide a place for survivors of sexual harm to tell their stories in their own words.

Partly like it's 2019

Celebrate the Best of Chicago Issue on November 19 at Thalia Hall. Tickets at chicagoreader.com/party.

24
7

LUMPEN

lumpenradio.com
coprosperity.org

RADIO & CO-PRO

Music, Shows,
Art Events

WLPN
LP

105.5
FM

ON
AIR

Bernie “Stop hating on Trump voters” Sanders © CORNSTALKER VIA FLICKR

POLITICS

A losing strategy

Centrists try to win over Trumpsters by bashing Bernie and other lefties.

By **BEN JORAVSKY**

At the risk of sounding like a lefty on the fringe, I’m starting to think that the mainstream media really doesn’t want Bernie Sanders to win the Democratic nomination—even if he’s the best chance to beat Trump.

Now, I know what you’re thinking. You’re thinking, (1) Ben, you are a lefty on the fringe; and, (2) duh, of course the mainstream media doesn’t want Bernie to win. We’ve been trying to tell you this since 2016.

All right, all right—so maybe I’m not the fastest learner.

To demonstrate my point, I call to the stand two recent columns that appeared on November 9 in the *New York Times*—which everyone from Bernie to Joe Biden would agree is practically the dictionary definition of mainstream media.

First up, “How the Insufferably Woke Help Trump” by Timothy Egan, a left-of-center populist.

As the headline suggests, Egan’s thesis is that the haughty political correctness of left-

wing Democrats has “insulted and dismissed” many working-class voters—the very voters “who can still be persuaded to save our country from a disastrous second term of a corrupt and unstable president.”

To make his case, Egan introduces us to his sister, “who works at Walmart cleaning toilets at night in a thinly populated part of eastern Oregon. She’s been there more than 25 years and has trouble saving a dime and certainly no path to retirement. She’s likely to vote, again, for President Trump.

“No matter how much I point out that Trump is trying to take away her health care protections by litigating to kill Obamacare, that his tariffs have made it harder to pay her bills, that he is the most repulsive and creepy man ever to occupy the White House, she holds firm,” Egan laments.

“Why? One reason is what she hears from the other side. Many Democrats, she says, are dismissive of her religious beliefs and condescending of her lot in life. She’s turned off by the virtue-signaling know-it-alls.”

Think about this. Egan’s sister is on the edge of poverty, yet she won’t budge an inch from her unstated religious beliefs, even if that means voting for policies that push her over the edge. Man, this woman’s not a swing voter—she’s a saint.

As a guide for how to win her over, Egan quotes Barack Obama, who “rightfully called out the call-out culture that marginalizes so many people who are ready to vote against Trump.”

Or, as Obama put it: “This idea of purity and you’re never compromised and you’re always politically ‘woke’—you should get over that quickly.”

In other words, shut up, lefties, and vote for who we tell you to vote for!

Anyway, for guidance on which candidate might win over Egan’s sister, I next read “Run, Mike, Run!” a column by Bret Stephens.

As you might recall, Stephens is the right-wing columnist who loves Trump’s policies—especially the tax breaks—but is a little embarrassed by Trump’s antics.

As such, Stephens is looking for a Democrat he can support. In Michael Bloomberg—the “Mike” he wants to run—he’s apparently found it.

Bloomberg, the billionaire former mayor of New York City, has sort of announced he’s running for president—at least he filed petitions to enter the Democratic primary in Alabama. It’s not clear whether he’s in the race for the long haul.

Stephens believes Bloomberg’s exactly the kind of Democrat who can beat Trump, even though Bloomberg’s not even really a Democrat. He’s a Republican—which, now that I think about it, is probably the only kind of “Democrat” Stephens would vote for.

Here’s why Stephens thinks Bloomberg can win: “The right’s charge-sheet against today’s Democrats is that they hate capitalism, hate Israel, hate the cops, think of America as a land of iniquity, and never met a tax or regulation they didn’t love. Against Bloomberg it all

falls flat. Because his views on gun control, abortion and climate change fit squarely in the Democratic mainstream without being obnoxious or frightening to middle-of-the-road America.”

I don’t know how many “middle-of-the-road” Americans Stephens has talked to lately, but clearly one of them is not Egan’s sister.

For better or worse, Bloomberg represents everything Egan’s sister apparently hates about Democrats. He’s a know-it-all billionaire who’s always telling ordinary people how to live their lives.

Wait till Egan’s sister hears about how Bloomberg wants to, say, slap a federal tax on sugary drinks to keep ordinary people from drinking too many of them.

In conclusion, you’ve got one *Times* columnist (Stephens) promoting the candidate least likely to win over the voters that the other *Times* columnist (Egan) says is key to beating Trump.

Not telling you how to run your business, *New York Times*—but does anybody over there actually read these columns before they go in print?

Obviously, the Democratic candidate most likely to win over Egan’s sister is Bernie. He doesn’t talk down to Trump voters. In fact, he’s always chastising his colleagues to show Trump voters more respect.

And though he’s pro-choice, he’s not doctrinaire about it. In 2017, he caught flak from the very Democrats who upset Egan’s sister by supporting Heath Mello, a pro-life Democrat running for mayor of Omaha, Nebraska.

And yet neither Stephens nor Egan promotes Bernie as a candidate who could beat Trump, on the grounds that he’s too radical for mainstream Americans to swallow.

I feel as though I’ve gone back to 2016 and I’m hearing Hillary Democrats explaining why a vote for Bernie is actually a vote for Trump.

You know, there seems to be a double standard when it comes to what is acceptable political discourse these days. It’s elitist, condescending, and nasty when lefties criticize Trump voters, but it’s fair game for Egan, Obama, and Stephens to mock, marginalize, and demean lefties.

Hey, what about our feelings—don’t they count?

The left may have invented political correctness. But apparently, it’s only politically correct for centrists and Trumpsters to still employ it. **✎**

✉ @joravben

SUCCESS STRATEGIES

REGISTER NOW! [HTTPS://CHIULWORKFORCE.TYPEFORM.COM/TO/XNGMKN](https://chiulworkforce.typeform.com/to/xngmkn)

THURSDAYS AT 9AM, SHARP

4510 South Michigan Ave. Chicago, IL 60653

Explore careers in high growth industries. Learn sector-based job search strategies. Perfect your resume and cover letter. Acquire techniques to ace job interviews. Obtain industry-recognized credentials. Access education and training resources. Build your digital literacy skills.

FOR MORE INFORMATION CONTACT THE WORKFORCE DEVELOPMENT CENTER
773-624-8800 • WFDEVENTS@CHIUL.ORG

HIGHER EDUCATION

At Columbia College, a contested part-time faculty union election

Longtime union president Diana Vallera and her team face a reform slate.

By **DEANNA ISAACS**

After years of controversy—including the recent trial and expulsion of some dissenting members—the Columbia College Chicago Faculty Union (CFAC) is about to get a referendum on its leadership.

It's coming in the form of an election of officers. And it's being policed by the feds.

The union, which represents part-time faculty, is supposed to elect officers every two years. But disaffected members say no proper election has been held for the past two election cycles. They complained to the U.S. Department of Labor, which launched an investigation that turned up a different problem.

CFAC's constitution calls for the election of four top officials to a steering committee, but not to any particular office. Once elected, the officials decide among themselves who will serve as president, vice president, treasurer,

and secretary. Under this arrangement, Diana Vallera—who came into power charging that previous leadership hadn't been aggressive enough in pursuing members' interests—has been CFAC president since 2010.

But this setup, the DOL concluded, is a violation of federal labor law: union members must elect officers into specific positions, and the vote needs to be taken by secret ballot. To ensure security, that needs to be a paper ballot submitted through the U.S. Postal Service.

The incumbent union officials—Vallera (president), Andrea J. Dymond (vice president), Susan Van Veen (treasurer), and Lisa Formosa-Parmigiano (secretary)—are running as the CFAC Standing United slate. They didn't respond to requests for interviews for this story, but according to their campaign literature, they are the “experienced and proven team,” with a “record of advancing diversity” and “establishing alliances supporting CFAC actions.” Among those alliances is a recent affiliation with the Illinois Federation of Teachers after several years as a proudly renegade independent. CFAC (then known as PFAC, for “part-time faculty”) previously had been affiliated with the Illinois Education Association.

CFAC Standing United is facing a full slate of opposition candidates, the Reform CFAC slate, which presents itself as “rank and file members committed to making our Union more democratic, more accountable, and more transparent.” They are Derek Fawcett for president, Jason Betke for vice president, Colleen Plumb for treasurer, and Chris Thale (one of the union's original founders back in the 90s) for secretary.

Thale, who teaches American history, including working-class history, says the major problems with the current union administration are “bad decision-making and a lack of transparency.” The bad decisions he cites

Reform CPAC candidate Jason Betke © CODY JOLLY PHOTOGRAPHY

include a long-running fight to keep full-time staff members who also teach out of the union and, therefore, out of teaching assignments. Thale says that was “a time-and-money-consuming disaster, and we lost.” Also, there's what he calls the “ludicrous flip-flopping” on union affiliation (including, at one point, a vote and plan to affiliate with SEIU that was quietly abandoned), and now—without full discussion—a change in dues from a flat rate of about \$130 a semester to 2.5 percent of salary.

Reform candidate Betke says this change in dues means that “anyone teaching more than one three-credit course per semester will be paying more than they did”—possibly two or three times more. In addition, he complains that the vote to affiliate with the Illinois Federation of Teachers was rushed, improperly bundled with other issues, and should not have been “taken in August, when teachers are away.”

And then there's the mysterious memorandum of understanding. Betke says that when members voted last spring on a new contract—which many didn't see, he says—the union did not reveal that there was an accompanying memorandum of understanding

between itself and the college, contingent on getting the contract approved. In the memorandum, the union agreed to pay the college \$20,000 to help reimburse the staff teachers it fought to exclude, and—perhaps more important—the college agreed to “not seek reimbursement for its expenses and legal fees,” which the union had been ordered to pay when it lost that battle. How much the college was giving up wasn't stated in the memorandum, but the reform candidates wonder about the impact this deal had on the union's bargaining position. “What was given up to whittle the union payment down to that figure?” they ask.

“The heart of the problem is that leadership doesn't tell us much,” Betke says. “We're left to speculate.”

Ballots will be mailed to CFAC members November 18; the vote, under the supervision of the DOL, will be closed and tallied December 9. The union will also have a formal, balloted election this fall for its assembly of department representatives—an arm of the local's governing structure that members say has been sorely underpopulated and underused. **■**

Twitter @Deannalisaacs

**artist, writer,
performer?**

**CREATIVE SOLUTIONS FOR
CREATIVE PEOPLE**

*Supportive, Affirming, and Goal-Directed
Psychotherapy and
Hypnotherapy for Adults*

MAX K. SHAPEY, LCSW
Located in Downtown Evanston

847-877-1940

www.maxshapey.com
maxshapey@aol.com

Blue Cross Blue Shield Preferred Provider
Cigna Preferred Provider

Arab American Family Services cofounders Nareman Taha and Itedal Shalabi in their office in suburban Worth. MAX HERMAN

NEWS

Erased by the census

White? Asian? African? Chicagoans with Middle Eastern and North African roots prepare for another census without a category to call their own.

By ALEXIS KWAN | CITY BUREAU

On a hot Saturday in August, the parking lot of the Middle Eastern Immigrant and Refugee Alliance in West Ridge is filled with the sound of festivities. Kids jump in a bouncy house, Arabic pop music blares on the speakers, and a group of aunties chat as they watch over their charges. The organization, formerly known as the Iraqi Mutual Aid Society, hosts

this yearly event as a way to connect the families they serve with the rest of the immigrant community.

Children gather round a foldable plastic table with a tawula set, playing a Turkish version of backgammon popular throughout the Middle East. Among them is Asal Alshammari, 11, who lives in West Ridge with her grandparents and sister. She immigrated to America

with the rest of her Iraqi family after living in Dubai for nine years. Since moving to Chicago, Alshammari has been puzzled by the way Americans categorize race. “I identify myself as Middle Eastern, but [on school forms] it says I’m white, and that’s kind of confusing,” she says.

Sometimes she’ll even whip out her smartphone to show other kids at school exactly

where Iraq is located: western Asia. “If someone says, ‘Oh, you’re white,’ I tell them ‘No, I’m Asian.’ But they’re always like, ‘What? You don’t seem Asian,’ because I have blue eyes from my grandpa,” she says. Alshammari wishes there were a box that was a better fit for people from countries like Iraq, Syria, and Libya, and she’s not alone.

As the 2020 U.S. Census approaches, local groups are working to ensure there’s an accurate count of their communities. But the census has never included any racial or ethnic category for Middle Eastern or North African communities. That, along with the current climate of fear surrounding immigration status, is a big challenge for folks hoping a full census count can help the community build political representation and gain access to crucial social services.

More than 20 years ago, when the federal government made major changes to the way race and ethnicity are reported on official forms, the U.S. Office of Management and Budget recommended additional testing on a category that would be called Middle Eastern North African, or MENA. Without a MENA option on the form, people from this region usually chose the white category, according to the U.S. Census Bureau’s 2015 Race and Ethnicity Analysis.

In a 2015 community forum held by census officials to discuss the MENA category, participants indicated that “MENA responses should not be classified as White. They thought classifying this group as White makes them invisible in the data, even though they face discrimination in many aspects of society.”

With the support of advocacy groups like the Arab American Institute, the census ➔

NEWS & POLITICS

continued from 7

bureau began testing a potential MENA category addition in 2015, and in 2017 released preliminary results that stated, “The use of a distinct Middle Eastern or North African category appears to elicit higher quality data for people who would identify with MENA.”

Despite all this, the bureau announced in 2018 that a MENA category would not be included in the 2020 census, claiming that “more research and testing is needed” since some in the MENA community felt that the designation should be treated as an ethnicity rather than a race.

“Some of us identify as white, some as Brown, some as Black,” says Maya Berry, executive director of the Arab American Institute. “We don’t necessarily need a category that reduces us to one race, but we do need visibility, inclusion, and to be seen as a group of Americans with needs and not just the focus of counterterrorism programs or political bigotry.”

With the decision made, local groups serving MENA residents in the Chicago region are now focused on ensuring that their community participates, period.

An accurate count is essential, they say, since census numbers determine the allocation of funding for services like cultural diversity training for institutions that interact with the community. Though federal funding formulas are complex, a George Washington University study in 2018 estimated that for every Illinois resident not counted, the state would lose \$840 in Medicaid funding.

In Cook County, where an estimated 100,000 residents are of Middle Eastern, North African, or Southwest Asian descent according to a *Los Angeles Times* analysis, outreach efforts are beginning. It won’t be easy, says Imelda Salazar, an organizer for the Southwest Organizing Project, noting that many MENA residents are descended from immigrants or are immigrants themselves. Salazar says outreach to immigrants in general is difficult given the Trump administration’s policies, including increased restrictions on who can seek asylum and the executive order restricting entry of foreign nationals from some Muslim-majority countries.

“We give a lot of know-your-rights trainings and we tell people, *Do not open the door [for Immigration and Customs Enforcement agents]*,” she says, which makes it hard to allay their anxiety about opening the door for census workers. To try to dissipate these fears, SWOP precedes many of its workshops

with a conversation about current deportation and detention issues and then talks about the legally mandated confidentiality of U.S. Census data. Salazar emphasizes that “fear won’t take us anywhere” and that if “we really want to build power, we need to be counted.”

Distrust of the federal government is particularly salient in the sizable Arab American community of Bridgeview, a southwest suburb. In the 2018 documentary *The Feeling of Being Watched*, Bridgeview native Assia Boundaoui uncovered evidence that Muslim residents were under FBI surveillance as far back as 1985 as part of a counterintelligence effort known as Operation Vulgar Betrayal.

With Trump administration policies like the public charge rule and the Muslim ban, some people have become wary even of receiving public benefits, according to Nareman Taha, cofounder of Arab American Family Services, a nonprofit social service agency in the southwest suburbs. They’re afraid the government is collecting their personal information through the institutions that dole out benefits.

“Clients would come and say, ‘Close my file. I don’t want anything from the government. I don’t want food stamps. I don’t want medical cards,’” she says. “And these are people who are working poor, they’re eligible. . . . Imagine that detriment and the impact that had on families.”

To counteract that fear, groups like AAFS are relying on the relationships and trust built over years working within communities.

AAFS founded the Arab American Complete Count Committee, which meets at their office, and they are local members of the national Yalla Count Me In campaign—both are aimed at increasing census participation. AAFS is asking people to mark the “other” box on the form and write in “Arab” or their country of origin, in the hopes that when the Census Bureau reevaluates the MENA category there will be evidence to support its inclusion. Other groups, like the Arab American Action Network, say they have not yet decided what to recommend; they’re planning more conversations with community and national partners before making a decision.

Though race and ethnicity data in the census are rarely tied directly to federal funding, local organizations say that if the data were available, it could help them raise money from other sources and draw publicity for their work.

When Hatem Abudayyeh of the Arab American Action Network raises funds for the group’s work to protect youth against discrim-

Fouzia Othman works with a client at the Arab American Family Services office. Case managers help community members with translating mail, applying for WIC and SNAP benefits, immigration paperwork, and other needs. © MAX HERMAN

Samir Alomar plays a set at the Festival on Devon in September. Alomar, who performs classical Arabic music and is originally from Syria, came to Chicago’s West Ridge community two years ago after spending four years in a refugee camp in Turkey with his family. © MAX HERMAN

ination in schools, he says government representatives and donors will ask questions like, “What are the academic levels? How do they do in school? What are their literacy rates?”

“We were in a coalition with Black and Latino organizations, and they all had these stats about how Black and Latino kids were being suspended and expelled from school at much higher rates than whites for the same alleged

activities,” he explains. “And we didn’t have any numbers for the Arab kids, even though anecdotally we knew that those things were happening to Arabs as well.”

Taha, at AAFS, says most of their funds come from state government, corporations, foundations, and private donors. The group has been encouraging local universities and other nonprofits to collect data using the

Laura Youngberg says the census category gets at “the bigger issue of, how does a community define itself and how the families define themselves.” MAX HERMAN

MENA category to help them make the case for the services they provide, like domestic violence prevention and immigration legal consultation. One funder, the Illinois Criminal Justice Information Authority, did just that, adding a MENA category to collect better health data statewide.

Some organizations rely on their own surveys or draw noncensus data from sources like Chicago Public Schools. CPS conducts an annual survey asking what languages are spoken in students’ homes, and Arabic was the third-most common non-English language in 2019, preceded only by Spanish and Cantonese, according to data City Bureau received through a public records request.

Laura Youngberg, the executive director of the Middle Eastern Immigrant and Refugee Alliance, says her group was able to use CPS data to advocate for federal and state grants that support its youth and family services. “It’s a battle of like going back to the state and saying, your data is wrong,” she says. “This is the correct data [from the school district]. This is

why we deserve to have funding.”

The census category gets at “the bigger issue of, how does a community define itself and how the families define themselves,” Youngberg says. Better data around MENA communities could improve language access for Arabic-speaking people, increase visibility and political representation, and contribute to a larger sense of belonging.

Beyond the census, Taha wants to push for the MENA category at the state level, asking newly elected governor J.B. Pritzker, “How would you recognize the Arab American community? I mean, you came to us when you needed our votes.” Now, more than ever, her community needs to be counted.

Sarah Conway contributed reporting.

This report was produced by City Bureau, a civic journalism lab based in Woodlawn. Learn more and get involved at citybureau.org.

@city_bureau

CHICAGO MORTGAGE SPECIALIST SPECIALIZING IN ALL FINANCING SITUATIONS

While most local banks can't accommodate special financing situations, **Braun** connects clients with the **property financing** they need

CHECK OUT OUR WEBSITE
chicagomortgagespecialist.com

NMLS 303007
IL MB
031.0035454

9631 W 153rd
Orland Park, IL 60462

Call David Today 312.612.0742

david@chicagomortgagespecialist.com

★ FAMILY MADE ★
SPIRITS

PARTIES
10-100 GUESTS

UNIQUE & INTERACTIVE EXPERIENCE

HANDS ON COCKTAIL CLASSES - DISTILLERY TOURS - TASTINGS
COCKTAIL PARTIES, GROUP & STAFF OUTINGS

★ **LOGAN SQUARE** ★

CHICAGODISTILLING.COM

EVENTS@CHICAGODISTILLING.COM | 847-924-6635

HOUSING

‘This should not be a mystery’

The city rolled out a new affordable housing data portal. The results are grim.

By MAYA DUKMASOVA

Last week Chicago's revamped Department of Housing rolled out an online dashboard with maps and statistics on developers' compliance with the city's Affordable Requirements Ordinance—a law that's meant to spur construction of new affordable housing units. Users can explore a map of all the developments that have “triggered” the ARO since 2008 through requests for zoning changes or city funding or purchases of city land below market prices. The dashboard shows the number of affordable units planned, in progress, or constructed by community area. A second component maps data about the amount and uses of in-lieu fees generated by developments—these are fees developers pay if they want to avoid constructing any affordable housing at all.

Though the availability of the online portal (accessible at chicago.gov/ARO) is a major step toward transparency about the city's flagship inclusionary zoning and affordable housing development program, the portal also underscores the shortcomings of the ARO. The program has only provided 444 units of affordable housing over the course of the last decade, and 75 percent of those units have been studios and one-bedroom apartments, which aren't geared toward families. For context,

according to the DePaul Institute for Housing Studies, there's a roughly 120,000-unit shortfall of affordable housing in Chicago. Only 28 of the units constructed under the ARO have been geared toward the lowest-income Chicagoans—those making less than half of the area median income (for example, about \$44,500 for a family of four).

An additional 602 affordable housing units are currently under construction in the city, 3,148 have received city approval for future construction, and 161 more have been proposed. According to the dashboard, most of the units built and proposed are concentrated in community areas ringing the Loop: Near North, Lincoln Park, West Town, the Near West Side, and the Near South Side.

“Most of this data was already public, but it was in multiple locations, and some of it was in PDFs rather than an interactive user-friendly format,” explains housing commissioner Marisa Novara, a longtime affordable housing advocate who was a vice president at the Metropolitan Planning Council before taking this job under Mayor Lori Lightfoot. “Our view is Chicagoans should be able to easily understand what the city is doing regarding affordable housing.” In addition to the maps and charts in the online portal, the underlying

data can be downloaded and analyzed through Excel or other software.

The goal of the ARO is to incentivize private developers to construct affordable housing. If a developer wants a zoning change from the city to add ten or more residential units than what is already allowed on a site, or wants city funding for a project, or wants to build housing on a piece of city land purchased at below market value, the city requires a percentage of the planned units in that development to be reserved for affordable housing (the percentage required has varied through three iterations of the ARO since 2003 and depends on the part of the city where the development is planned). These affordable units can be built “on-site” in the development, or “off-site” within a two-mile radius.

If developers don't want to build affordable housing they have the option of paying the city in-lieu fees for each unconstructed unit. The new data portal shows that since 2008, the city has collected more than \$124 million in in-lieu fees in its Affordable Housing Opportunity Fund. (There were no payments to the fund between 2009 and 2011 as construction slowed during the recession.) About \$102.5 million from the fund has been spent to subsidize rents and fund new affordable housing

construction. In some cases the money is channeled to the Low-Income Housing Trust Fund, which permanently subsidizes units for lower-income residents of otherwise market-rate developments. In other cases, the city issues grants to help affordable housing developers close funding gaps. The data portal shows that much of this money has stayed in gentrifying neighborhoods like Uptown, Near North, and Albany Park. While it's possible to see how many units have been subsidized through the Low-Income Housing Trust Fund over the years, the dashboard currently doesn't show how many units of affordable housing were built with the help of city grants to developers. This is because in some cases the city might fund, say, a ten-unit project nearly in its entirety and in others chip in a small percentage toward its construction.

For years, affordable housing advocates and government watchdog groups have been combing publicly released reports and using Freedom of Information Act requests—often a cumbersome and time-consuming process—to get the data now accessible in the online dashboard. “I love that they produced the data portal,” says Leah Levinger, executive director of the Chicago Housing Initiative, a coalition of community organizations advocating for

NEWS & POLITICS

affordable housing and desegregation. But, she adds, the new portal could be even more useful if the city indicated the exact locations of the affordable housing units (especially those off-site from the projects that created them) and gave users information on how to submit rental applications. “If we’re trying to use ARO to transcend Chicago’s segregation, we have to connect that final dot to the people searching for housing,” she says. “I’m always thinking about the end user, the person all these programs are supposed to serve. Are we making it work for them?”

Novara says “that is a goal we’d like to get to,” too. The department will explore ways to add apartment location and availability information to the portal in the future.

The absence of transparency around the ARO has made it difficult for people not only to find the affordable housing it’s supposed to be creating but also to hold the Department of Planning and Development, which long controlled the program, accountable for its implementation. This has been especially true when it comes to the use of in-lieu fees.

“Before I came to the city, I heard a lot from fellow folks in affordable housing: ‘We don’t know where the in-lieu fees go, we don’t know what happens to that money,’” Novara says. “This should not be a mystery.” A 2017 audit by Chicago’s Office of Inspector General found that, among other irregularities, \$4.5 million had gone missing from the in-lieu fee fund without explanation. It has remained missing as of a February update to the audit, though the city has disputed the OIG’s calculations.

It’s possible that the public availability and accessibility of this data will help generate momentum behind proposed reforms to the ARO. In addition to the online portal, the Department of Housing is also organizing a task force to review and improve the city’s affordable housing policies. More than 200 applications were received for the 15 to 20 spots on the task force, which is expected to begin

convening in December. Novara says that as they consider potential task force members, “we’re looking for gender, racial, geographic diversity, technical expertise, lived experience, and we’re looking for people with the ability to balance a strong point of view with an open mind.” The task force will be one of several ways for residents to offer feedback on the ARO and other affordable housing issues, she adds.

Meanwhile, dozens of community groups and nearly 20 aldermen have signed on to a proposal called the “Development for All” ordinance spearheaded by members of the Chicago Housing Initiative coalition. It would, among other things: eliminate in-lieu fees, forcing market-rate developers to actually build affordable housing; increase the percentage of affordable housing units developers are required to build in projects slated for high-income areas; and mandate more family-size units.

The ARO, and zoning laws in general, are a unique weapon to combat segregation and disinvestment built by racist government policies and reinforced by decades of private investment patterns in American cities. The U.S. Supreme Court has reinforced cities’ prerogative to use zoning laws to limit, structure, and set the conditions for real estate development, making them a rare example of local government laws that can trump private property rights (as long as they’re not discriminatory in intent or impact). “If we think about the power to address segregation through this tool, it’s immense and unparalleled,” Levinger says.

Lightfoot ran on a platform promising reforms to the ARO and a more aggressive approach to affordable housing development. The establishment of an independent Department of Housing and the rollout of the data portal appear to be steps toward fulfilling those promises.

 @mdoukmas

A series of political engagement events as curated by

Anderson’s Bookshop
Naperville
Meet Leah Greenberg & Ezra Levin
November 7 | 7pm
123 W. Jefferson
Naperville, IL 60540

Chicago Foundation for Women
Supermajority: Al-Jen Poo, Alicia Garza, & Cecile Richards
November 8 | 7:30pm – 8:50pm
Harold Washington Cultural Center
4701 S. King Drive

March for Our Lives Illinois!
Adult Ally Training
November 9 | 10am – 2pm
Naperville Municipal Center-Room B
400 S. Eagle St.
Naperville, IL 60540

2019 Young Feminist Conference
November 9 | 9am – 1pm
Motorola Mobility LLC
222 W. Merchandise Mart Plaza
19th Floor

“The 78” Racial Equity Town Hall Session 2
November 9 | 11am – 2pm
Benito Juarez High School
2150 S. Laflin St.

She Votes Illinois! Get Out The Vote
November 12 & 14 | 12:30pm – 2pm
Roosevelt University

430 S. Michigan Ave.

Mom’s Demand Action Illinois Fire Arm Restraining Order (FRO) Explained
November 12 | 7pm – 8:30pm
Barrington Area Library
505 N. Northwest Library
Barrington, IL 60010

Moms Demand Action-IL Springfield Advocacy Day: Blocking Illegal Ownership (BIO)
November 12
Illinois State Capital Building
301 S. 2nd St.
Springfield, IL 62701

Preserving Chicago’s Middle Neighborhoods
November 15 | 8:30am – 1pm
Federal Reserve Bank of Chicago
230 S. LaSalle St.

Politicos, Bureaucrats and Friends Pre-2020 Happy Hour!
November 15 | 5:30pm – 8pm
Randolph Tavern
188 W. Randolph

KINETIC’s 5th Annual Immigrant & Refugee Youth Art Gallery
November 15 | 6pm – 9pm
Hairpin Arts Center
2810 N. Milwaukee Ave.
2nd FLR

Rogers Park Independent Living Resource Day
November 16 | 11am – 4pm
Pottawattomie Park
7340 N. Rogers Ave.

Sunrise Chicago Endorsement Session
November 17 | 2pm – 5pm
U.E. Hall
37 S. Ashland Ave.

Lincoln Forum Web of Wires: Untangling Federal Corruption Investigations in Illinois Government
November 17 | 5:30pm – 8pm
City Hall
838 W. Kinzie

YWCA Evanston/ North Shore A Lethal Relationship: Gun Violence and Domestic Violence
November 20
Registration Check-in: 8:30am
Program: 9am-3pm
Oakton Community College
1600 E. Golf Rd.
Des Plaines, IL 60016

Black Lives Matter & Beauty Bar Constellations not Cops: Astrology & Trivia to benefit BLM
December 9 | 7pm
Beauty Bar Chicago
1444 W. Chicago Ave.

For more information of listed events please visit persistlist.org

 sponsored by

READER

THE ALLEY CHICAGO
SINCE 1976

20% OFF ALL LEATHER COATS
+ FREE ALLEY LOGO T-SHIRT WITH PURCHASE

843 W BELMONT at clark
SHOES * LEATHER * SILVER
T-SHIRTS * CLOTHING

THEALLEY.COM * 773-883-1800
OPEN 7 DAYS A WEEK

TRANSPORTATION

Changing lanes

Advocates say the next head of Active Trans should be a person of color.

By JOHN GREENFIELD

Bike advocate Oboi Reed says he's encouraged that the Active Transportation Alliance is interested in better representation. © COURTESY OBOI REED

For virtually all of the Active Transportation Alliance's 34-year history, the bosses have been white guys.

Local bike enthusiasts founded Active Trans in 1985 as the Chicagoland Bicycle Federation, with a mission of improving conditions for cycling. In 1987 Randy Neufeld, who's white, became the group's first executive director, and stayed in the job for 17 years. The other two permanent executive directors, Rob Sadowsky, who was hired in 2004, and Ron Burke, who took over in 2010, were also white men. (In 2008, the organization changed its name to the current one and officially expanded its mission to include walking and transit advocacy.)

In recent years, mobility-justice advocates of color have pushed the organization to do a better job representing the interests of low-income Black and Latinx neighborhoods on the south and west sides. They've called for more inclusion of the viewpoints of local residents, and more consideration of barriers to mobility and safety in these communities, including issues like housing displacement and police misconduct. They've also asked for a more equitable distribution of transportation infrastructure and resources to these areas.

Since Burke stepped down in August to take a job with Lyft, there has been talk about replacing him with a person of color. Some local transportation advocates, myself included, have specifically called for hiring a Black or Latinx director, ideally a woman. (Active Trans's executive search consulting firm contacted me for input, and I provided some potential candidates.)

Like many Chicago nonprofits, Active

Transportation's staff is mostly white, and by its own admission, the organization has made some mistakes when it comes to addressing the needs of communities of color—more on that in a bit. Having a person of color in charge could be helpful for avoiding such tunnel vision in the future.

Interim director Melody Geraci, who's white, told me last week the group wants to hire an executive director from “a diverse talent pool that's representative of the region.”

Oboi Reed, who's African American, co-founded Slow Roll Chicago, which promotes cycling on the south and west sides, and currently runs the mobility-justice nonprofit Equiticity. Like me, he wants Active Trans to hire a Black or Latinx executive director, a woman if possible. He added that he's encouraged that the organization is interested in better representation.

Reed said that he was “delighted” when Active Transportation's staff underwent anti-racism and implicit bias training after a painful incident highlighted the organization's blind spots. In August 2017, to celebrate the city of Chicago's Vision Zero initiative to eliminate serious and fatal crashes, which was launching in African American communities on the west side, the group announced it was hosting a Vision Zero summit.

This was in the wake of the 2014 Laquan McDonald police murder, and about a year after an officer fatally shot Black motorist Philando Castile during a traffic stop in Minnesota. Reed was worried about the potential for increased traffic enforcement through Vision Zero leading to more police harassment and violence against Chicagoans of color.

He argued that holding the summit downtown during business hours, with a \$50 admission charge, guaranteed that few west-siders would attend, and noted that all of the announced speakers were white. Since, he said, Black residents would be largely excluded from a conversation that could impact their safety, he called on Active Trans to cancel the event, and the group did so.

Reed said the staff's participation in the racial sensitivity seminar reassures him that they would support leadership of color, but he's less confident about the board, which is responsible for choosing the new director and hasn't undergone such training.

Specifically, he said he's worried about having a repeat of what recently happened at the LA County Bike Coalition. Executive director Tamika Butler, who is African American and identifies as gender-nonconforming/trans, resigned in 2017 after years of attacks from mainstream cycling advocates who claimed her inclusion of the voices, access issues, and safety needs of marginalized communities in planning and policy discussions was a distraction from implementing livable streets initiatives.

Los Angeles city council candidate and bike shop owner Josef Bray-Ali, who's of Indian descent, branded her a “concern troll” after she discussed how Vision Zero traffic enforcement might make Angelenos of color less safe. Despite Bray-Ali's alleged harassment of Butler over the issue, both online and at public meetings, many white male bike advocates continued to endorse him until, and even after, it was revealed that he had made anti-Black and transphobic comments in other online forums.

“We have to get past a narrative that centers cisgender white maleness,” Butler later wrote in a blog post. “I carried this opinion into every room, every speech, and every action I took as [executive director]. This made me unpopular with some members of the bike coalition, some board members, and some people outside of L.A. who constantly critiqued that I was not talking enough about bikes.”

Reed noted that he and other Black bike advocates in Chicago gave a presentation before the Mayor's Bicycle Advisory Council in December 2014 requesting a more equitable distribution of cycling resources, such as bike lanes, Divvy stations, and bike education programs for African American communities. During the meeting then-Active Trans director Ron Burke asked whether the Black

advocates had data to back up their claim of inequities. “That question . . . felt like a public challenge to us and implicitly came off as if Ron doubted us,” Reed said.

At the next council meeting in spring 2015, the Black advocates presented data and maps that proved their point. Another Active Trans staffer was present, but Reed said he never heard back from the group about endorsing the call for racial equity.

Reed told me that since then, “equity has become a buzzword,” and there seems to be more support at Active Trans for racial justice. In August 2017 the group endorsed a proposal for new fees on development along the gentrifying Bloomingdale Trail corridor to fund affordable housing. And this spring the group successfully lobbied for \$50 million in annual state funding for walking and biking projects, including reforms to make it easier for low-income communities to apply for and receive funding.

But Reed said he still wants Active Trans's board of directors to undergo the same anti-racism training as the staff. “Should Active Trans hire a Black or Brown executive director, and should everyone from the staff and board be fully committed to racial equity and mobility justice, they will enjoy the full support of myself and Equiticity.”

Shawn Conley, a member of the Major Taylor Cycling Club of Chicago, was one of the Black advocates who presented with Reed, and he shares his interpretation of what happened. “There seemed to be some pushback from Active Trans regarding our request. They advised us that they were going to keep doing things the way they'd been doing things, with bike infrastructure concentrated in neighborhoods with higher levels of cycling, where people are demanding it.”

Charlie Short, who's white, was working with Active Trans as a consultant to the Chicago Department of Transportation at the time, managing bike and pedestrian safety programs, and was present at the bike council meetings. He also recalls recalcitrance from Active Trans on racial justice issues then. “In the meeting where Oboi and the other Black activists spoke, Ron Burke was superdefensive,” he said. “I felt that Ron was only interested in a certain vision of what active transportation advocacy looked like, and anything outside of that could be dismissed. . . . When it came to equity, Ron was insistent that the organization was doing enough.”

Another white former Active Trans employee, who requested anonymity for

professional reasons, told me that staff members pushed for equity initiatives and the anti-racism training, but it often seemed like these things weren't a priority for Burke. "We struggled as an organization to hire and retain staff of color," they said. "Our good intentions often missed the mark or worse, tokenized our staffers. I always got the impression that equity was something the . . . executive leadership had no experience with and was only willing to 'check a box' on meaningfully integrating into our work and

staff development."

Ron Burke declined to comment for this story.

Peter Taylor, an Active Transportation board member who's Black, also presented with Reed at the 2014 meeting, and told me he feels there has been positive change at the advocacy group recently. "Oboi has publicly raised issues that few others have, and there has been a noticeable effect on Chicago's discourse about mobility and equity."

Taylor added that, as a board member, he

can't speak freely about the executive search. "But equity is at the top of my list of concerns, and I am not alone."

Board president Bob Hoel, who's white and is chairing the search committee, confirmed that. "Our mission clearly states that equity must be at the center of our work."

Geraci declined to directly discuss Active Trans's response to the Black advocates' call for equity, or the aborted Vision Zero summit, but said, "Previous harms related to social and racial justice need to be faced,

and the board and staff has committed to making that journey. This very morning the board expressed to me their eagerness to go down that path, including racial sensitivity training.

"We know we've made some mistakes," Geraci added. "But it's extremely important to us to be an authentic racial justice- and mobility-justice-facing organization, and that means working from the inside out."

 @greenfieldjohn

**New to Medicare?
Let's grab a cup and get
you up to speed.**

Call and schedule a meeting with one of our consultants to discuss Medicare and getting the right coverage for you.

Medicare can be confusing, but we're available and eager to meet with you. We'll make sure everything you need to know is absolutely clear.

- Understand Original Medicare and what it does and doesn't cover
- Learn how our Medicare Advantage Plans give you more benefits

We're happy to meet with you in your home or wherever it would be most convenient for you. Just call and let us know when and where you'd like to get together.

(844) 895-9137, TTY/TDD 711
Mon – Fri, 8 a.m. to 8 p.m.
ClearSpringHealthcare.com

Clear Spring Health is an HMO and PPO plan with a Medicare contract. Enrollment in Clear Spring Health depends on contract renewal. Clear Spring Health complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability or sex. ATTENTION: If you speak Spanish, language assistance services, free of charge, are available to you. Call 1-877-384-1241, TTY/TDD 711. H2020 H5454_0224_M.

The *Chicago Reader* is community-centered and community-supported.

READER

CHICAGO FOR CHICAGOANS

You are at the heart of this newspaper. Founded in 1971, we have always been free, and have always centered Chicago. Help us to continue to curate coverage of the diverse and creative communities of this fabulous city.

Your donation keeps the presses rolling.

CHIP IN HERE: www.chicagoreader.com/members

WANT TO DONATE VIA CHECK? Make checks payable to “Chicago Reader” and mail to Chicago Reader, Suite 102, 2930 S. Michigan Avenue, Chicago, IL 60616. Include your mailing address, phone, and email—and please indicate if you are okay with us thanking you by name in the paper.

Top left: salmon and ikura don; bottom left: JP-style beef curry and salad © NICK MURWAY

RESTAURANT REVIEW

Umacamon upholds the northwestern suburbs' izakaya tradition

And capably covers all the bases, with sushi, ample comfort foods, and uncommon specialties from the island of Kyushu.

By MIKE SULA

Most people in Chicago don't consider Japanese food in regional terms, but when Koichiro "K.C." Kimori was plotting to open Umacamon, his Rolling Meadows restaurant, he was thinking about his hometown, Fukuoka.

Five years ago he was a typical salaryman working at the Elk Grove Village branch of seafood megadistributor True World Foods. That's when he and coworker Kazushige "Kaz" Homma conceived of an izakaya by night and diner by day, both specializing in the signature foods of the southwestern island of Kyushu.

Kimori—who came to the U.S. to study at the age of 19 and worked in a number of restaurants in Seattle before embarking on a 13-year stretch in the fish business—longed for foods he grew up on, such as soft Hakata-style udon noodles, vinegar-marinated deep-fried chicken nanban, and the Nagasaki-style oddball ramen variant known as champon.

The partners barnstormed the island before opening, reacquainting themselves with the origins of panfried gyoza, Hakata ramen (better known as tonkotsu), and

the restorative beef offal stew motsunabe. But they also had their eyes on what was trending among younger chefs. Adopting Kumamon, the roly-poly ursine mascot of Kumamoto Prefecture, as their own, they opened in Rolling Meadows amid the asphalt sprawl northwest of O'Hare, in the suburbs where the region's Japanese expat community established itself in the 70s, and where a taste of home can be found in long-running izakaya such as Sankyu and Kurumaya.

There are plenty of Kyushu specialties on offer, but Umacamon isn't simply a specialist. With more than a hundred items on the menu, it also has a dizzying selection of yakitori, sushi, and shareable drinking dishes. At lunchtime the focus shifts to the sushi and homey comfort foods such as donburi, noodles, rich and warming curry rice plates, and a few *yōshoku* (Western-style) dishes such as a demiglace-glazed burger patty, more meat loaf than sandwich, and *omurice*, an omelet wrapped in fried rice.

Fukuoka is the historic home of the unctuous, bone-rich ramen style known the world over as tonkotsu, but while Umacamon offers it, the restaurant's signature →

**BOOK YOUR
HOLIDAY PARTY**
— with —
16" ON CENTER

BITE CAFE
REVIVAL FOOD HALL 6TH FLOOR
REINDEER ROOM
MONEYGUN

For more info, visit 16oncenterchicago.com/private-events. Mention "reader" when you book!

BINNY'S IS HIRING!

Binny's Beverage Depot is the Midwest's largest upscale retailer of fine wines, spirits, beers and cigars, and due to our continued growth, we are now looking for:

PART-TIME, SEASONAL STORE ASSOCIATES

We are seeking energetic, customer-oriented individuals to perform a variety of store functions. Qualified persons must be over 21 years of age, able to lift 40-50 lbs. and available to work flexible hours. Previous retail experience a plus, with cashier or stock experience preferred. Candidates must be able to work nights & weekends. We are now looking for dedicated individuals to join our team at the following locations:

Lincoln Park • Skokie

River Grove • Lincolnwood

Lakeview • Grand • Evanston

South Loop • Evergreen Park

Hyde Park • Niles

Please apply online at

www.binnys.com/careers

EOE

FOOD & DRINK

Search the Reader's online database of thousands of Chicago-area restaurants at chicagoreader.com/food.

Champon, Nagasaki-style ramen MIKE SULA

continued from 15

is Nagasaki's *champon*, a bowl of somewhat lighter chicken-and-pork-based broth filled with noodles, seafood, vegetables, and pork. Keen observers of the soupiverse will recognize the resemblance to its Korean cousin *jjamppong*, and though its profile is comparatively mellow, it can be ordered spiked with curry or miso. Whether you choose the small or the large, it's an ample bowl, more than a meal, but nothing compared to the current winter special—a huge tureen of the soup, a half size bigger than the regular large.

Abundant portioning is the MO at Umacamon even among the izakaya-style “appetizers,” which include a sizable plate of panko-breaded tuna belly; a molten, spicy-mayo-saturated crab salad piled atop avocado halves; and a signature sesame-dressed spinach salad whose wholesomeness is balanced out by strips of crispy burdock root and fried chicken nuggets.

In a pinch Umacamon's version of *okonomiyaki*—the street pancake glossed with Kewpie mayo and a mix of ketchup, soy, and Worcestershire sauce and showered with shimmering bonito flakes—could sub for a manhole cover, and its elevation is boosted by scallops, fat

shrimp, and chunks of pork. But even more minimal bites are generous, like the slabs of grill-kissed rare beef tongue or planks of salted, crispy-skinned mackerel, an inherently assertive fish, here with a lusciousness that suggests Kimori and Homma's enduring connections in the fish distribution business. (Seafood is delivered each Tuesday and Friday, and the restaurant also puts together the takeaway sushi offerings at the nearby Mitsuya Marketplace).

The spirit of generosity is certainly lubricated by welcoming hot towels, a lagniappe of silky tofu, Asahi and Sapporo beers on draft, and especially the selection of mostly Kyushu-distilled shochu. But it also demands a certain reciprocal consideration from the guest. If, say, you don't take advantage of the free iceberg salad bar at lunch, or if you can't finish everything you've ordered, the servers at Umacamon give off a very tangible sense of concern that they've disappointed you. You don't want to worry them.

“People in Fukuoka like large,” says Kimori. “I like big stuff too. You want to feel like you get more than what you paid.”

@MikeSula

ARTS & CULTURE

R READER RECOMMENDED ALL ALL AGES FREE

The Queering the Parks Teen Committee hosts the MasQUEERade Ball

© COURTESY CHICAGO PARK DISTRICT

COMEDY

Curated Presents: Pork Show

This month the variety show that puts each edition into the hands of a different performer will be taken over by stand-up Eunji Kim. There will be comedians, storytellers, musicians, discussions of food, and an actual feast with a roasted pig. *Sat 11/16, 7 PM, Cards Against Humanity, 1551 W. Homer, facebook.com/curatedpresents, \$20, \$15 in advance.*

Freshman: A Show About Your Terrible Early Art

Performers share their early writing, songs, paintings, short stories, videos, and more art originally created in earnest at this cringeworthy night of nostalgia and comedy. *Thu 11/14, 7 PM, Transistor, 5224 N. Clark, facebook.com/freshmanchicago. FREE*

Just Us Gals

Clare Austen-Smith and Naomi Spungen host some of the city's best comedians every month. This time around features Sunny Grissom, Megan Brennan, Jessica Hong, and Maddie Weiner. *Thu 11/14, 7:30 PM, Sleeping Village, 3734 W. Belmont, facebook.com/GalsUsJust. FREE*

Las Locas Comedy Presents: ¡The Escorpio Season Show!

Janice V. Rodriguez hosts a night of Latinx stand-ups—and a few lovingly-called “honorary locas.” This month includes Delmy Cabrera, Suzanne Ballout, Yaz Bat, Elise Fernandez, and Laura Hugg. *Sat 11/16, 8 PM, District Bar and Grill, 1540 N. Milwaukee, laslocascomedy.com, \$15, \$5-\$10 in advance.*

DANCE

Asian Improv Arts Midwest & Links Hall: Bridge Dance Festival

Bridge Dance Festival invites dancers of Asian heritage for a three-night event. The artists in the festival

include Alexander Hayashi w/Takashi Shallow, Ayako Kato, Ayaka Nakama, and Mitsu Salmon w/ Ryotaro. *Thu 11/14-Sat 11/16, 7 PM, Links Hall at Constellation, 3111 N. Western, linkshall.org, \$15.*

LIT

The Chicago Neighborhood Guidebook book release party

A release party for the book with readings by contributors Miranda Goosby, Alex V. Hernandez, Gloria Valle, and Zipporah Auta, as well as discussion with editor Martha Bayne. *Thu 11/14, 7-9 PM, Back of the Yards Coffeehouse, 2059 W. 47th, backoftheyardscoffee.com. FREE*

Lewis Raven Wallace

The journalist discusses the history of “objectivity” in journalism, its power to silence marginalized writers, and his new book, *The View From Somewhere: Undoing the Myth of Journalistic Objectivity*, with Reader publisher Tracy Baim. *Thu 11/14, 7 PM, Women & Children First, 5233 N. Clark, womenandchildrenfirst.com, registration required. FREE*

PARTY

Chicago Reader Best of Chicago Party

Winners and nominees from the Food & Drink ballot dish out their prize-winning tastes, among them Chicago Diner, Bang Bang Pie & Biscuits, Mia Francesca, Dinner at the Grotto, Publican Quality Bread, the Best Shallot food truck, and Dark Matter Coffee. Best Drag Performer winner Lucy Stooles and Best Stand-Up Comic winner Shannon Noll cohort a Best of Chicago Variety Show, and Best DJ winner Rae Chardonnay spins throughout the evening. *Tue 11/19, 7-10 PM, Thalia Hall, 1807 S. Allport, chicagoreader.com/party, \$15, \$45 VIP.*

MasQUEERade Ball

The Queering the Parks Teen Committee hosts a high-glam vogue-style ball for LGBTQ folks from 13 to 24 ➔

TWISTED BROADWAY
A SHOW LIKE NONE OTHER
hosted by **DELILAH J. BROOKS**
OUTRAGEOUS HILARIOUS CAMPY
EVERY WEDNESDAY
Lips
THE ULTIMATE IN DRAG DINING
DINNER SHOWS NIGHTLY
312.815.2662
2229 S. Michigan Avenue • Chicago • LipsUSA.com
New York City • San Diego • Ft. Lauderdale • Atlanta • Chicago
BEST PLACE for a HOLIDAY PARTY or NEW YEAR'S EVE

It's not easy being a parent, but here's something simple you can do. Spend two minutes twice a day making sure they brush; it could help save them from a lifetime of tooth pain. Make it fun, text MOUTH to 97779 to join the 2MIN2X Challenge.

2MIN 2XDAY

Easier than getting them to eat something green.

Ad Council
Partnership for Healthy Mouths, Healthy Lives

Message & Data Rates May Apply. Reply STOP to opt-out. We'll text you 2 times a month. No purchase necessary. Terms and Privacy: <http://2min2x.org/privacy-policy>. ©2014 Partnership for Healthy Mouths, Healthy Lives. All Rights Reserved.

➔ years old. The night features a DJ, hair and make-up stations, photo booth, runway competitions, and prizes. *Sun 11/17, 6-10 PM, Columbus Park Refectory, 5701 W. Jackson, chicagoparkdistrict.com/events/queering-parks. FREE*

THEATER

The Niceties

A white female Ivy League professor and a Black female student clash over the latter's thesis in Eleanor Burgess's drama, directed by Marti Lyons and starring Mary Beth Fisher and Ayanna Bria Bakari. *Through 12/8: Tue-Fri 7:30 PM, Sat 3 and 7:30 PM, Sun 2 and 6 PM; also Wed 11/27 and 12/4, 3 PM; no performances 6 PM Sun 11/10 and 12/8, 3 PM Sat 11/9, or Thu 11/28, Writers Theatre, 325 Tudor Ct., Glencoe, writerstheatre.org. \$35-\$80.*

Queen of Sock Pairing

Red Tape Theatre continues its season with the world premiere of Sophie Weisskoff's story of Celia, a woman who feels unappreciated at work and in her relationship. She enlists her older boyfriend to role-play as her employer's estranged husband, with unintended consequences. *11/15-12/14: Fri-Sat 8 PM, Sun 3 PM, Mon 8 PM (industry), Ready Theatre, 4546 N. Western, redtapetheatre.org. FREE*

Waiting for Godot

Former Victory Gardens artistic director Dennis Začek directs Samuel Beckett's seminal 20th-century classic about two tramps and the mysterious figure they wait for day after day. The cast includes Larry Neumann Jr. as Vladimir, Michael Saad as Estragon, Larry Russo as Pozzo, Nima Rakhshanifar as the unlucky Lucky, and Cooper Hoyt as the boy. *11/15-12/15: Wed-Sat 8 PM, Sun 4 PM; also Sat 11/30, 4 PM; no performance Thu 11/28, Victory Gardens Theatre, 2433 N. Lincoln, victorygardens.org. \$20-\$40.*

VISUAL ARTS

Five Works: Kelly Kristin Jones

Mana Contemporary is hosting "Five Works," a bimonthly project series that features five new or recent works from Chicago artists. Kelly Kristin Jones's photo-based works will be on display. Free but RSVP is recommended. *Opening reception Fri 11/15, 6-8 PM. Through 1/11: Mon-Fri 11 AM-5 PM, Sat noon-4 PM, Mana Contemporary Chicago, 2233 S. Throop, manacontemporarychicago.com.*

"Impure Thoughts"

A show from Jessie Mott and William Krug that features eight years of queer paintings. Wine and snacks served at the reception. *Fri 11/15, 6-8 PM, Center on Halsted, 3656 N. Halsted, centeronhalsted.org. \$5 suggested donation.*

Untitled (Red Flame)

Oslo-based artist Camille Norment presents a new sound installation at the Logan Center Gallery. The Great Chicago Fire and riots in the 60s are referenced in the piece, which was created during a series of workshops with Chicago residents. *11/15-1/5: Tue-Sat 9 AM-9 PM, Sun 11 AM-9 PM, Logan Center for the Arts, 915 E. 60th, arts.uchicago.edu. \$1*

LIT

Lynda Barry gives a master class in creation in *Making Comics*

The comics artist's latest book is the culmination of lessons learned in her decades-long career.

By SALEM COLLO-JULIN

Lynda Barry is now officially a genius. She was bestowed with the title MacArthur fellow this September along with 24 other creative people from a variety of fields. The fellowships, commonly referred to as "genius grants," reflect the achievements and prowess of the individuals who receive it,

but her fans have been calling out her genius for years.

Despite this lofty title, Barry has a reputation for being humble that dates back to her college years in the 70s at Evergreen State in Washington, where friends Matt Groening and John Keister secretly published Barry's first comic strips in their college newspapers without her knowing because they all knew that she would never do it on her own. They called Barry's strip *Ernie Pook's Comeek*, and their gamble paid off—the strip eventually ran weekly in newspapers all over the country (starting with this one), and Lynda Barry's characters made their way into books. Barry's 1988 graphic novel *The Good Times Are Killing Me* was adapted into a play that did well both here in Chicago and off-Broadway in New York.

Readers of *Ernie Pook's Comeek* can attest to Barry's abilities without hearing about any of these accolades. Her characters travel

COURTESY DRAWN & QUARTERLY.

through awkward interpersonal emotional landscapes and, in the case of Marlys especially (the tween little sister with freckles, glasses, and the mind of movie director), create new worlds for themselves when the existing world doesn't deliver on its potential. In a 1986 strip titled "Talent Show," Marlys and older sister Maybonne are stuck visiting cousins, and we see the variety show that they perform for each other, doing their best vampire impressions and getting the family dog involved out of boredom. "I will now eat the six raw hot dogs without stopping till they are gone," Maybonne announces into the broomstick that she reimagines as a microphone. "The music to it will be 'Revolution' by the Beatles."

Barry, who's associate professor of interdisciplinary creativity at the University of Wisconsin-Madison, has been teaching and sharing her craft for the last few decades. Her newest book from longtime publisher Drawn & Quarterly is this fall's *Making Comics*, which is both an instructional course in storytelling through the comic strip format and a guide to centering one's thoughts in creativity. Her instructions in *Making Comics* seem less from Professor Barry (the book's 2014 predecessor, *Syllabus*, gives us a little bit more classroom structure) and more from Lynda, the friend who secretly created Marlys and Fred Milton the Poodle and sometimes has cruddy days too (but here's a pen and notebook paper—just draw yourself in a Halloween costume and let's get through this together). It feels like taking a class from Marlys while stuck in the living room at your cousin's house, and it's a delightful, shed-your-inhibitions-about-your-talent kind of instruction. **■**

[@hollo](#)

COMEDY

Ladylike lets women be as gross as they please

The live show and podcast aim to shake the shame from our most disgusting moments.

By **BRIANNA WELLEN**

Bodies are gross. It's true of all bodies, but while men are often encouraged to embrace the disgusting, women are often taught to be ashamed of it. The comedy show and podcast *Ladylike* encourages women and nonbinary folks to celebrate the sickening by sharing their stories about blood, guts, sex, puke, and feces galore.

"Basically your whole life not only are you not supposed to think it's funny but you constantly have to hide it, and that can be really exhausting and frustrating," says *Lady-*

Gena Gephart
SARAH LARSON

like cofounder Gena Gephart. "So to go up to a microphone and say, 'I shit my pants on the bus,' I think it is kind of empowering. I think it's empowering to reclaim the quote unquote 'unladylike' parts of our bodies and behavior."

During the live show, which takes place on the third Monday of every month at Cafe Mustache in Logan Square, comedians and musicians tell their grossest stories onstage, often to a packed house. (Full disclosure: the first time I attended I was a performer on the show and talked about all the times my

bodily functions had betrayed me in front of an attractive nurse during a weeklong hospitalization.) Before the show starts, members of the audience can anonymously submit their own disgusting confessions to be read onstage in between acts—though Gephart says most people end up proudly owning up to the stories. One such instance that's stayed with her is when a woman in the audience wrote down a story about a sexual encounter that involved her big toenail drawing blood from the inside of a man's mouth. "She did stand up and was

ARTS & CULTURE

like, 'It was me!'" Gephart says.

Inspired by other storytelling shows like *This American Life* and the *Moth*, Gephart started recording the performances for a weekly podcast in November of last year. She didn't want to waste the opportunity to collect all the stories being told every month and share them with more people to continue breaking down the stigma around gendered grotesqueness.

While women and nonbinary audiences have embraced the show, Gephart does wish that more men would attend. Not only would they be treated to a fun and hilarious night, but they also might learn a thing or two about the unnecessarily mystifying female body. And performers are more than happy to tell every nitty-gritty detail to assist in that education.

"Most people when I ask them to do the show are like, 'Oh, I know exactly what story I'm telling,'" Gephart says. "Everyone's got a nasty story that they've just been waiting in the wings with."

 @BriannaWellen

Based on the *New York Times* bestseller that became an Academy Award-winning film

HEGGIE & McNALLY

DEAD MAN WALKING

On stage now through November 22

Tickets available at lyricopera.org/dmw

 "Best of Chicago 2019" Winner:
Best Opera Company
Best New Local Opera Production

Lyric

Photo: Ken Howard

BEST OF CHICAGO 2019 PARTY

THE PEOPLE HAVE SPOKEN, NOW IT'S TIME TO PARTY!

**Tuesday,
November 19
UJF 6-7pm
Party 7-10pm
Thalia Hall
1807 S. Millport
all ages**

**\$15
\$45 UJF
Tickets at
[chicagoreader.com/
bestofchiparty](http://chicagoreader.com/bestofchiparty)**

MORE THAN 30,000 BALLOTS WERE CAST ACROSS MORE
THAN **300** CATEGORIES DETERMINING YOUR FAVORITE
PEOPLE, PLACES, AND THINGS IN THE CITY.

WHEELCHAIR ACCESSIBLE. PARKING AVAILABLE ON THE STREET OR VIA VALET FOR A FEE.

Featuring a grab bag of the Best of Chicago from magic to musicians.

**Lucy and Shannon's
Best of Chicago
Variety Show!**

Lucy Stoole
Best Drag Performer

Shannon Noll
Best Stand Up Comic

Rae Chardonnay
Best DJ

Photobooth by

Runner Up
Best Photobooth

TASTE THE BEST OF CHICAGO

CHICAGO DINER

**DARK MATTER
COFFEE**

**DINNER AT THE
GROTTO**

**BANG BANG PIE &
BISCUITS**

KOVAL DISTILLERY

SMOQUE BBQ

**PARSON'S CHICKEN
& FISH**

**HALF ACRE BEER
COMPANY**

**PUBLICAN QUALITY
BREAD**

DANTE'S PIZZERIA

MIA FRANCESCA'S

VIRTUE CIDER

**HALF ACRE
BEER COMPANY • CHICAGO, IL**

**VIRTUE
CIDER**

KOVAL

18+ Be Smart, Play Smart™

xfinity

Models Zohair Hussain and Lamiah Gholar Father Tongue long-sleeved shirt and Sitara crop-top from Vihanga's fall/winter 2019 collection. © EVAN SHEEHAN AND ALEX WALLBAUM; MAKEUP ARTIST: ARIELLA GRANADOS

FASHION

Vihanga has arrived

The handmade clothing line offers ethical and sustainable fashion for all.

By **KERRY CARDOZA**

Vihanga Sontam always wanted to start her own fashion label. Growing up in a small town six hours from Hyderabad in southern India, it was imperative to wear comfortable, breathable garments. Sontam says it's common to buy fabric and bring it to a tailor to make your clothes for you by hand.

"Everyone wears handmade garments there, and it's a given thing that you buy cotton because you can breathe in it more," she says. "Here, it's like, 'It's handwoven?! Oh my God, it's not done by a machine?'"

After receiving her MFA in fashion from

the School of the Art Institute, Sontam joined forces with her now-husband, Miles Jackson, who has a background in sculpture, to launch Vihanga. They focus on creating small, handmade collections in an ethical, sustainable, and all-around-thoughtful way. Vihanga's pieces tend to have fluid, simple designs that toe the line between formal and informal, masculine and feminine.

Starting the business in Chicago wasn't always part of the plan. Though Sontam was studying here, she planned to move back to India after school and start her label there. But soon after graduation, she met Jackson. They

"did long-distance" for a while, until Sontam moved back to Chicago in summer 2018.

"We were like, 'Why not start it in Chicago?,' because we have such a great community here," Sontam says.

Their first collection launched in March: ten pieces made in rich earth tones. The spring/summer collection was titled Arrival, and the campaign for the clothing was photographed in a stylized airport security area. The models appear in stocking feet, their shoes in a plastic bin—in one image, a security guard holds a metal detector under a model's armpit. It's meant to be cheeky, but it's also based on the

real-life trials of flying in and out of the U.S. as a nonnative.

"The inspiration comes from these political things that we were experiencing when we were doing long-distance," Sontam says. "It was really hard for me to come back multiple times to the U.S. because they're like, 'Oh, you graduated, why are you back?'" They kind of pull you into a room and traumatize you. It was very traumatizing and at the same time, we didn't want to take it so seriously and kind of flipped that anxiety into our work."

The name "Arrival" in some ways also refers to the materials. Sontam and Jackson brought all the fabric for the debut pieces to the U.S. from India in two huge suitcases. They hope to continue sourcing most of their fabric from India, though the material for the fall/winter collection came from New York because cold-weather fabrics like wool aren't common in the subcontinent. Still, all the pieces have flowing, loose-fitting silhouettes. The new collection began launching on September 23; they staggered its release, adding one new item to the website each week, with the final item out this week. A pair of red, high-waisted, wide-weft corduroy pants has already sold out. An iridescent red long-sleeved crop top with a blue overlay is another customer favorite.

For Jackson and Sontam, it's crucial to be intentional with each component of their business. When Sontam was working as a designer's assistant in Mumbai, she witnessed firsthand the exploitation of low-wage garment workers.

"There's different kinds of exploitation everywhere in the industry," Jackson says. "But the base of it is the actual labor, and those are the people who aren't getting paid enough or have bad working conditions. And that's ➔"

LINEAGE: CHICAGO BLACK DANCE LEGACY PROJECT

Wed, Nov 20 • 7pm

Ayodele Drum and Dance, Chicago Multicultural Dance Center, Deeply Rooted Dance Theater, Forward Momentum, Joel Hall Dancers & Center, Muntu Dance Theatre, Najwa Dance Corps, and Red Clay Dance perform a program of exhilarating repertoire works to launch the Chicago Black Dance Legacy Project, which celebrates the global impact of Chicago's black dance heritage.

FREE; please RSVP: bit.ly/blackdancelegacy
773.702.ARTS (2787)

LOGAN CENTER FOR THE ARTS 915 E 60TH ST
Free parking Mon-Fri after 4pm

[f](#) [t](#) [i](#) [@loganUChicago](#)

ARTS & CULTURE

Less scrolling.

More strumming.

Give your digital life a break. Connect over music, dance & more.

New group classes forming now.
oldtownschool.org

 Old Town School

Right: the Hibiscus long sleeve shirt and Pleader pants from Vihanga's fall/winter 2019 collection;

Below: Miles Jackson and Vihanga Sontam
 EVAN SHEEHAN AND ALEX WALLBAUM; MODELS: ZOHAIR HUSSAIN AND LAMIAH GHOLAR; MAKEUP ARTIST: ARIELLA GRANADOS; WILLIAM CABANISS

continued from 23

really important for us—that we start at a point where we're like, 'Are we doing this ethically? Do we know the person who's doing it for us? Do we have a relationship with them?'"

Sontam currently makes all the clothing by hand; the online-only label is small enough that it's a sustainable workload. "Every time I'm making something for someone, I know exactly where it's going, and I know how much time and effort goes into making a garment," she says. "Every time I go out to a huge brand, they're selling T-shirts for like \$5, I'm like, 'Do you actually pay a person to make this?'"

Pieces in the current collection range from \$50 to \$175, and each one is made to order—that means Vihanga can make clothes for any body type. And the items are purposefully marketed as unisex.

"I think that, even though we're not a queer brand, it is important that we maintain a certain allyship to that, and just be aware that we can produce things that are more masculine or more feminine, but we aren't necessarily going to say who should wear what," Jackson

says. "Anyone can buy anything."

Vihanga is a local embodiment of how the fashion world is changing; the recent declaration of bankruptcy by luxury behemoth Barneys is a case in point. Consumers don't rely on corporations for trends like they used to, and they're starting to care more about the toll fashion takes on the environment and the workers making the clothes. More and more brands are focusing on making the industry more sustainable, from incorporating recycled materials into their garments to staging carbon-neutral fashion shows. Labels like Chromat and Savage X Fenty are unabashed in their desire to make clothes for all bodies and all people.

"The standard—what you'd consider the pillars of fashion, are dissolving in a way, and I think that we're in an exciting point for lots of people, but especially for us where there's so much openness," Jackson says. "As long as you're doing something that feels authentic, that's key."

 @booksnotboys

Rink Life BENJAMIN WARDELL

DANCE REVIEW

The circle of *Rink Life*

Lucky Plush explores community and commitment via the roller rink.

BY IRENE HSIAO

Ah, the roller rink—a community center where everyone keeps moving in circles, forever, to retro pop songs, in colored slacks and bowl cuts. There is no time there. There is no world beyond its borders. There’s only the supremely charming Lucky Plush ensemble, sliding their bare and socked feet over the Marley flooring in Steppenwolf’s black-box theater. *Rink Life*, devised by director Julia Rhoads in collaboration with the ensemble, brings life to this insular society, where everyone mostly gets along most of the time. “Do you remember what you told me?” asks Mindy (Melinda Jean Myers, stepping into a role originated by Elizabeth Luse) at the top of

the show. “I’ve told you many things,” replies Michel (Michel Rodriguez Cintra). It’s a dodge that creates a loop of action and conversation, all wrapped in a haze of nostalgia, which is how things happen on the rink. Mindy and Michel rehearse their duet, but their timing is off. They try to sing together, but they can’t remember the words.

Everyone sings on the rink, sometimes in tight harmonies that rub the room into a resonant glow, other times in a cacophonous mess of earworms. Often, they practice, standing in a semicircle making solfège hand signs. They take a similar stance to indicate listening or “holding space” for each other, as they call it: the palm up and extended. (It’s a pun—the opposite of “mi,” get it?)

Commitment is the recurrent theme of the piece: Jacinda (Jacinda Ratcliffe) has returned from being elsewhere, but is she here for a full membership or only for a day pass, Kara (Kara Brody) wants to know. When Jacinda slips right back into the groove in an intricate duet

with Michel, Mindy wants to know how to get him to show up for rehearsal with her. Everyone is anxious about the idea—Mindy even took a “marriage fitness survey” before her wedding (the only reference to an off-rink relationship, but all the rink regulars were there for it, so was it really extracur-rink-ular?).

Performing commitment and forming community occur in the same activities on the rink, whether it’s singing, dancing (ahem, skating), or playing games (varieties of Keep Away, Red Rover, and the dozens). Lucky Plush has a wonderful trick of producing moments of unison, balance, and coordination that arise like miracles from disorder. In *Rink Life*, these structures are immediately disrupted by each character’s pesky personal needs and proclivities. “I wasn’t feeling that,” says Jacinda to Kara and Kara to Jacinda, each choosing a different method of negotiating each person’s responsibility to the group. Yet the final images—of individuals momentarily and impossibly levitating in space, supported by the others—resolve the work beautifully.

@IreneCHsiao

EVERY RELATIONSHIP HAS ITS SECRETS.

A DOLL'S HOUSE

WRITTEN BY HENRIK IBSEN
ADAPTED BY SANDRA DELGADO AND MICHAEL HALBERSTAM
DIRECTED BY LAVINA JADHWANI

NOW PLAYING

WRITERSTHEATRE.ORG | 847-242-6000

WT
WRITERS
THEATRE

PICTURED: CHER AVAREZ. PHOTO BY MICHAEL BROSILOW.

Women Employed

PRESENTS

SCHOOL HOUSE ON THE ROCKS

DEMOCRACY IS NOT A SPECTATOR SPORT!

Join a vibrant conversation on the importance of participation, activism, & equity for all. Get the info you need to put democracy in action in elections & Census 2020!

Tickets: \$25 for you and a friend!

Thursday, November 21 | 5:15 - 7:30
1871, Downtown Chicago

Learn More & RSVP: bit.ly/we-advance OR text ADVANCE to 71777

**Not affiliated with American Broadcasting Companies, Inc. (ABC)*

P.Y.G. or the Mis-Education of Dorian Belle REED CARSON

What gives this show heart as well as heat is that Chisholm's take-no-prisoners approach still lets us feel sympathy for the characters. Young's Dorian, the stand-in for every pre-packaged Boy Band Blandster imaginable, sincerely wants to understand P.Y.G.'s influences, though that takes the form of telling Black and Alexand "I even took a hip-hop course at an HBCU. It was online. But still." But then he goes into an exploration of how he has chased "the beat" around the globe that makes it clear he's trying to be more than a cultural tourist in his own bumbling way.

P.Y.G. OR THE MIS-EDUCATION OF DORIAN BELLE
Through 12/21: Fri-Sat 8 PM, Sun 3 PM;
also Thu 11/14 and 11/21, 8 PM, Jackalope
Theatre, Broadway Armory Park, 5917
N. Broadway, jackalopetheatre.org, \$35
reserved, \$27 general.

REVIEW

Cultural appropriation gets a reality check

Reality TV and hip-hop mash together in *P.Y.G. or the Mis-Education of Dorian Belle*.

By **KERRY REID**

There are two specific places in Terrance Arvelle Chisholm's *P.Y.G. or the Mis-Education of Dorian Belle* that are likely to change every time this play (which premiered in Washington, D.C., this past April) hits the stage. One is a montage of news reports on unarmed Black people killed by police and other acts of white supremacist terror, such as Charlottesville. The other is a scrolling list of rappers killed in 2018—in the script's stage directions, Chisholm provides a list, adding "update accordingly" for the latter. Lili-Anne Brown's staging for Jackalope updates both segments—the montage opens with Atatiana Jefferson's killing and the scroll includes Nipsey Hussle.

Together they form the "double-edged gat" in the play, to quote the lyrics of P.Y.G., or Petty Young Goons, the hip-hop duo hired to help a Justin Bieber-like Canadian pop star develop a harder musical edge and persona while living

with him on a reality show, *The Mis-Education of Dorian Belle*. They also provide reminders of violence and racism outside the walls of both the onstage reality-television house (neatly captured in Lauren M. Nichols's design) and of the theater.

As the title implies, there's a *Pygmalion* element to Chisholm's play, with the two Black mentors, Alexand Da Great (Tevion Devin Lanier) and Blacky Blackerson, or just "Black" (Eric Gerard), filling in as Henry Higgins and Colonel Pickering to Garrett Young's privileged and clueless Dorian. Initially, Lanier's Alexand plays mediator to Black and Dorian's fraught relationship. He also cautions Black to back off on using the N-word on camera "because we in mixed company," which results in Black carrying a buzzer from the game Taboo and hitting it in place of the word—which makes its repetition feel even more jarring, though hilarious.

But as the story unfolds, Black develops

an honest affection for Dorian (cemented on a skiing trip to Canada), while Alexand feels more discomfited about why they're doing this project at all (aside from money and exposure, naturally). Angry feedback from "Black Pique" (think Twitter) reinforces the sense that P.Y.G. are selling out.

Chisholm's play steers away from easy didacticism even as he takes shots at everything from *Hamilton* to hip-hop artists who embellish their street cred. (Alexand keeps reminding Black that they're from Naperville, not Chicago.) But the biggest satirical gats come out in a running series of television ads aimed squarely at unexamined white privilege—all featuring a gallery of storefront stalwarts marketing things like "White Man Shoes," footwear that magically allows you to cut lines and stand on the backs of others, and "White-Coy," an app that lets Black people call for a white "ally" so they don't get arrested (or shot) for existing in public.

All three men bond over the complex relationships they have with their parents. Dorian is estranged from his "momager," Alexand gets regular phone calls from his mom telling him what to do, and Black recalls that his father helped him become a rapper by making him sit down with a dictionary and come up with a hundred different words for each of the obscenities he'd been tossing around. "Eviscerate." I love words like that, words that sound like what they mean. That word sound like draggin' a razor blade across some neck skin." Against the backdrop of fame (or nascent fame, in P.Y.G.'s case), they're just three guys barely out of adolescence, trying to make sense of their place in the music scene. (Aaron Stephenson's sound and music design adds texture and nuance throughout the show.)

Of course, for Alexand and Black, that place is always circumscribed by race. Black decries the "crabs in a barrel" mentality of Black Pique, but unlike Dorian, both he and Alexand know that what they do or don't do will be used as a yardstick for measuring other Black people, not just themselves. By the end of Brown's smart, savvy, and sometimes achingly truthful production, we've seen the "double-edged gat" of cultural appropriation lay open these characters in surprising and hard-to-forget ways.

@kerryreid

THEATER

OPENING

In the realm of the senseless

Second City's latest main-stage revue revels in our unfathomable times.

A year ago, Second City unveiled *Algorithm Nation or the Static Quo*, a grim affair featuring simulated onstage shootings and torture as well as an extended rant from an unapologetic female Trump supporter. In its place, we now have the 108th main-stage revue, *Do You Believe in Madness?*, a more endearing though frustratingly shapeless endeavor directed by Ryan Bernier and featuring a brand-new cast devoted more to nodding sympathetically (and occasionally nudging us in the ribs) about the ongoing disruptions of life in these dis-United States than to fanning the flames.

Well, we do meet the distaff equivalent of the Internet's "Florida Man" in Sarah Dell'Amico's Sunshine State denizen who urges us to make like the UK and vote for "Flexit." (Don't get too comfortable, Indiana—you're next on her list.) On the other end of the national-identity spectrum is Jordan Savusa, who strums a ukulele while reminding us that, though he is from Hawaii (and yes, idiots, it's part of the United States), "Hawaiian" refers to Indigenous people in the 50th state.

This revue also focuses successfully on slice-of-life two-character scenes. One of the strongest involves a woman in her 50s (Dell'Amico) going to an abortion clinic with her daughter (Asia Martin)—the catch being that it's mom who is seeking services. ("My first one.

You're welcome.") But maybe the best sign of how exhausting and crazy-making these times are comes in a *Hee Haw*-esque number whose lyrics are composed entirely of the names of everyone who has resigned from the Trump administration. It's funny, but it seems to go on forever, with no sign of when the insanity will stop. —**KERRY REID** *DO YOU BELIEVE IN MADNESS?*
Open run: Tue-Thu 8 PM, Fri-Sat 8 and 11 PM, Sun 7 PM, Second City main stage, 1616 N. Wells, 312-337-3992, secondcity.com, \$31-\$58.

RR Heart of the matter
An opera singer tries to connect with the man who got her late husband's heart in *Exquisita Agonía*.

Nilo Cruz's plays often center on people suffering displacement and trying to find distractions for that pain, as in his 2003 Pulitzer Prize-winning *Anna in the Tropics*, about a group of Cuban immigrants working in the cigar industry in 1929 Florida who take comfort from hearing *Anna Karenina* read aloud—and like Anna, engage in their own passionate infidelities. In 2018's *Exquisita Agonía*, the characters are caught between life and death, past and present. Marcela Muñoz's staging for Aguijón Theater (presented in Spanish with English supertitles) captures their pain and disruption while also raising some interesting questions about what makes us who we are.

Millie Marcel (Rosario Vargas) is an opera singer →

Now Playing through the Holidays!
Extended through December 29

STEPPENWOLF

A highly anticipated world premiere production – with live music from **LADYSMITH BLACK MAMBAZO** – in a stunning, otherworldly story that explores the sacrifices we make for love.

By ensemble member **Eric Simonson**

Music by **Ladysmith Black Mambazo**

Directed by ensemble member **Eric Simonson** and **Jonathon Berry**

Groups of 6+ enter code **GROUP6** and get \$10 off each ticket!

MAJOR PRODUCTION SPONSORS

ComEd

CONAGRA
BRANDS
FOUNDATION

LAURENTS/HATCHER
FOUNDATION

PO
ETRY
FOUNDATION

HELEN ZELL

NOVEMBER 7, 2019 – JANUARY 5, 2020

Tickets start at just \$20

steppenwolf.org | 312-335-1650

THEATER

➔ desperate to find the recipient of her late husband's heart. After she exchanges letters with the young man, Amér (Israel Balza), they decide to meet—and it seems clear that Millie wants more from Amér than just to listen to her beloved's heart one more time. Amér has also felt different since the transplant, and wonders if some part of the dead man's character has now become infused with his own.

Amér, his pragmatic brother, Imanol (Sándor Menéndez), and his doctor (Elio Leturia) finally meet Millie's family. A host of unresolved issues involving Millie's children—pregnant daughter Romy (Andrea Leguizamón) and especially son Tommy (Victor Salinas)—come flooding out in ways both lyrical and nakedly wounding. Yet through all the rage and revelations, Cruz's story and this production both remain animated by the empathetic cast. It's a sharp and bittersweet reminder of the need to keep one's heart pumping and hope alive even in the most dislocating of circumstances. —**KERRY REID**
EXQUISITA AGONÍA Through 11/24: Thu-Sat 8 PM, Sun 6 PM, Aguijón Theater, 2707 N. Laramie, 773-637-5899, aguijontheater.org, \$30, \$15 students, seniors, and teachers.

RR The things he carried

A gay man comes to terms with his lowa roots in *Packing*.

Living out and proud in a coastal queer mecca full of historic gayborhoods, vocally supportive senators, and Hamburger Mary's locations is one thing; learning to love yourself in rural America can be another. For writer and performer Scott Bradley, embracing himself and his upbringing after returning as an adult to his roots in Iowa (he attended the Iowa Writers' Workshop) meant reckoning with the ghosts and self-doubts from which he thought he'd long escaped.

Directed by Chay Yew, Bradley's autobiographical 90-minute solo work *Packing* hits a lot of notes that will ring familiar to audiences of LGBT theater: there's a neglectful and abusive father who resents his son's gait and mannerisms, a sexual awakening wrapped in shame, a brief refuge in the highs of a risky party scene, and the sobering chill of surviving an epidemic. But the ubiquitousness of the elements of Bradley's journey isn't a negative here. Instead, when paired with deeply personal, vivid memories of his coming of age—like the euphoria of his first Cher concert or the joy he felt the first time a disclosure of his sexuality was met with a shrug instead of a panic—Bradley and About Face Theatre create an important document of queer life only a decade or two in the past but a world away culturally.

I was reminded throughout of Steven Strafford's *Methtacular!*, also presented by About Face a few years ago, which touched on similar serious themes and used comedy to make harrowing plot points more cutting or palatable. A bit more humor here would serve Bradley's often painful story well, but the warmth expressed in his acceptance and love for his midwestern home is undeniable. —**DAN JAKES**
PACKING Through 12/7: Thu-Sat 7:30 PM, Sun 3 PM; also Sat 11/30, 3 PM; no performance Thu 11/28, Theater Wit, 1229 W. Belmont, 773-975-8150, aboutfacetheatre.com, \$20-\$38.

West Side gory

Chicago Shakespeare's *Romeo and Juliet* focuses on violence, not romance.

Setting *Romeo and Juliet* in a contemporary urban setting inevitably draws comparisons to *West Side*

The Steadfast Tin Soldier © LIZ LAUREN

Story, even though Barbara Gaines's current staging for Chicago Shakes (the first time she's ever directed the play) resists that interpretation by casting the warring Montague and Capulet families across racial and ethnic lines. Mr. Capulet (James Newcomb) is a soused WASP, while Mrs. Capulet (Lia D. Mortensen) is in MILF mode, hooking up with Nate Burger's Mercutio at the party where their Black daughter first sees the Latinx Romeo. But there's a frustrating lack of contextual specificity here that makes it harder to understand the forces driving the central lovers apart, despite beguiling performances from Brittany Bellizeare as a forthright Juliet and Edgar Miguel Sanchez as a histrionic Romeo.

For example, the thumb-biting insult in the first scene now comes from the elder Capulet—yet the hotheaded man showing off for the angry younger men of his tribe on the basketball court turns expansive host, concerned about preserving niceties at his party. (Setting the balcony scene on Juliet's porch, with her dad passed out in a lawn chair mere feet away, is a fun choice, though.) The violence in the fight scenes (directed by Rick Sordelet) is bloodier than what I've seen in past productions, but the roots of that violence as they relate to current socioeconomic conditions in Chicago remain murky, which ends up distancing us from the urgency of the young lovers' plight. The text is clear, the humor is sharp, and the physical staging crisp—but Gaines hasn't found a way to articulate what this play in this setting really says about our city today. —**KERRY REID**
ROMEO AND JULIET Through 12/22: Wed 1 and 7:30 PM, Thu-Fri 7:30 PM, Sat 3 and 8 PM, Sun 2 PM; also Sun 11/17 and 12/8, 6:30 PM; Tue 12/17, 7:30 PM; and Thu 12/12, 1 PM; no performances Thu 11/14 and 11/28, Chicago Shakespeare, 800 E. Grand, 312-595-5600, chicagoshakes.com, \$35-\$90.

Same old song and dance

Sombras Tango Cabaret gets tangled up in clichés.

Originating on the streets of Argentina, filtered through European high society, blending African rhythms and immigrant spirit, tango, like a fine perfume, marries sophistication with an undertone of flesh. But if your primary association with tango is corniness, *Sombras Tango Cabaret*, created and directed by Jorge Nidas and Liz Sung for Tango 21 Dance Theater, with choreography by

Nidas and writing by Sung, brings it to another level. You won't see roses clenched in anyone's teeth, but this pastiche of *Cabaret* and every summer stock show there ever makes for a mostly cringeworthy evening.

The primary character is cabaret host Fantastik Frank (Trent Oldham), who narrates the evening in a mid-Atlantic accent, just one piece of artifice in his bleached-blond, red-sequined, high-heeled, fishnetted, half-painted ensemble that becomes deeply annoying over the course of the evening. Frank always knew he was "flamboyant" (he says), so he ran away with a

Exquisita Agonía © CARLOS GARCÍA SERVÍN

Packing © CODY JOLLY
PHOTOGRAPHY

Parisian tango company. His chosen family accepts him for who he is, but does he accept himself, he wonders, gazing into a lighted mirror.

The high point of the evening is a lovely barefoot dance to Astor Piazzolla's "Tzigane Tango" by Valentina Muñoz and Jonathan Ropiequet, who incorporate a length of lamé into their duet with grace and ease, almost creating the illusion of floating and twining on aerial silks. Live music by Bob Solone, including some original compositions, is delightful. And KT McCammond, in the role of Frank's long-estranged mother, belts her number with a surety that belies far better experiences. —IRENE HSIAO **SOMBRAS TANGO CABARET** Through 11/17: Fri-Sat 8 PM, Sun 3 PM, the Edge Theater, 5451 N. Broadway, 847-701-5682, tango21dancetheater.com, \$30 advance, \$35 at the door.

RR Quiet wonder

Mary Zimmerman's *The Steadfast Tin Soldier* returns to light up Lookingglass.

Marionette-like figures in colorful, exaggerated costumes dance on and off the stage, opening little doors to reveal light boxes with wreaths, dolls, and other tokens of Christmastime before Mary Zimmerman's transcendent adaptation of this Hans Christian Andersen fairy tale even begins. It's a signal that there's something special behind closed doors and, indeed, this production is a delight from start to finish, all the more amazing for the

fact that nary a word is uttered.

The story of a one-legged toy soldier's travails is told through pantomime, evocative puppetry (by Chicago Puppet Studio), and the ingenious use of props to seamlessly move the narrative along. When words appear, they're printed on toy blocks, in thought balloons, or as song. Yet scene to scene, whether it's the soldier, ballerina, rat, or fish, the characters change scale and dimension as is usually only possible in books or animation. We see an actor disappear behind a fluttering sheet that stands in for water or fire and reemerge as a doll and not for a moment do we suspend belief. Such is the spell that these magicians cast.

I have not been a child for a very long time and don't know what kids like these days, but this performance filled me with a kind of preverbal wonder. Unlike so much holiday treacle, Lookingglass's production doesn't sugarcoat the tragedy inherent in old fairy tales. It's worth at least a bushful of moldy *Peter Pans* and *Nutcrackers* and deserves to be performed every year in their place. I had a smile on my face the whole time, except when I was wiping away tears. —DMITRY SAMAROV **THE STEADFAST TIN SOLDIER** Through 1/26: Tue-Wed 7:30 PM, Thu 2 and 7:30 PM, Fri 7:30 PM, Sat-Sun 2 and 7:30 PM; also Wed 11/27, Fri 11/29, and Tue 12/24 and 12/31, 2 PM; check website for holiday schedules, Lookingglass Theatre, Water Tower Water Works, 821 N. Michigan, 312-337-0665, lookingglasstheatre.org, \$45-\$85.

ONE OF THE GOLDEN AGE OF BROADWAY'S
BIGGEST MUSICAL COMEDY HITS!

porchlight REVISITS

Irving Berlin's

CALL ME MADAM

FROM THE COMBINED
TALENTS WHO PENNED
**ANNIE GET
YOUR GUN
&
THE SOUND
OF MUSIC**

STARRING
JEFF AWARD
WINNER
**DONICA
LYNN**

THREE PERFORMANCES ONLY!

NOVEMBER 20 & 21

PORCHLIGHTMUSICTHEATRE.ORG
773.777.9884

Artist In Residence
The Ruth Page Center for the Arts
1016 N. DEARBORN AVE.

porchlight
celebrating 25 Years

SOPHOCLES'

OEDIPUS REX

TRANSLATED BY
NICHOLAS RUDALL
DIRECTED BY
CHARLES NEWELL

Oedipus Rex is sponsored by Michael Charles Litt and
The Nicholas Rudall Endowed Fund

The *Oedipus Trilogy* is supported by The Poetry Foundation
and The National Endowment for the Arts

Photo: Kelvin Roston, Jr. (Mazza)

CourtTheatre.org
(773) 753-4472

THE UNIVERSITY OF
CHICAGO Arts

NOV 7 – DEC 8
5535 S ELLIS AVE
FREE PARKING GARAGE
GROUP & STUDENT DISCOUNTS

CINEKINK FILM FESTIVAL

11/22-11/23: Fri 7:30 PM, Sat 6:30 and 9 PM, Leather Archives and Museum, 6418 N. Greenview, cinekink.com, \$12, \$9 in advance, \$7 museum or CineKink members; all three screenings \$25 (advance only). 18+

The Artist & The Pervert

PREVIEW

CineKink is back with another lineup of raunchy films

The sex-positive film festival is making a stop at the Leather Archives & Museum.

By S. NICOLE LANE

Now celebrating its 16th year, the sex-positive film festival CineKink brings to town comedy, drama, documentary, and experimental films ranging from mildly kinky to explicitly sexual and focusing on a wide variety of sexualities and identities. Founded in 2003, with roots in New York City, the annual festival tours to Oakland, Toronto, Portland, and Chicago. Lisa Vandever, one of the cofounders—and a former Rogers Park resident—says she “stumbled into the whole thing” after moving to NYC and becoming involved in the BDSM community. Vandever was working in independent film development when she joined a local support group called the Eulenspiegel Society. “As part of an outreach effort to bring in new members, I helped launch a predecessor festival focused solely on S/M,” she says. “That evolved into CineKink as my own explorations expanded into other alternative sexualities. We’ve certainly broadened the focus over the years, with ‘kink’ being a very expansive umbrella term.”

CineKink celebrated its anniversary in April with a gala, screenings, award ceremony, and a play party for late-nighters looking to entertain or be entertained. Awards were given to *Two in the Bush: A Love Story* for best narrative feature, *Remember Me* for best musical short, *The Artist & The Pervert* for best documentary feature, and *Sweet Sweet Kink: A Collection of BDSM Stories* for best animated short among others; the latter two will be screening at the touring program’s stop at the Leather Archives & Museum. Vandever says these are “features determined by audience vote, and our ‘best’ shorts picked by a jury.”

Planning for CineKink begins in late summer. “At some miraculous point, out of what seems like an amorphous, random grouping of films, themes begin to emerge,” Vandever says. “And, balancing various orientations and proclivities, our festival schedule comes together.”

One of the scheduled films, *The Artist & The Pervert*, looks at the marriage between Georg

Friedrich Haas, a contemporary Austrian composer and a child of Nazi parents, and his wife, Mollena Williams-Haas, a kink educator and descendant of African slaves. Vandever says that Williams-Haas has been “a longtime fixture in the New York Kink community” and that the audience was especially delighted to see her featured. “The documentary also connects more universally,” she says, “as the relationship depicted within is a poignant example of the loving give-and-take that can be found in a consensual BDSM relationship. And the reactions of the world around Williams-Haas and her husband, Georg, as they make that aspect public, speaks to the profound discomfort that still surrounds both race and sexuality in our society.”

The documentary will open the festival on Friday, November 22, at 7:30 PM, screening along with the short film *Impact*. Saturday will open with *Sweet Spot*, a collection of short films, and closes with the Best of CineKink, a selection of this year’s award-winning shorts.

BDSM, nonmonogamy, role-play, leather, swinging, and more are all represented at the festival. Vandever says that “as long as it involves consenting adults, just about anything celebrating sex as a right of self-expression is fair game!” Consensual, ethical sex is what makes CineKink something to check out. It’s not just whips and handcuffs, it’s a lifestyle, and it’s best seen on a big-ass screen. **A**

[@snicolelane](#)

NOW PLAYING

RR *Burning Cane*

Dichotomies of light and shadow, claustrophobic closeness, and expansive framing create the steady unease of the visual style of *Burning Cane*, the auspicious debut of 19-year-old director, writer, and cinematographer Phillip Youmann. Youmann, who was 17 while making the film, presents not only an advanced visual language and style for his age but a striking emotional nuance in the portrayal of his characters, who are trapped by the legacy and perpetuation of the dual cycles of violence and addiction. Set in an African American community in rural Louisiana, Youmann’s film is centered on the life of the aging Helen (Karen Kaia Livers), a woman who has suffered the loss of a husband and a son. She pivots between the looming darkness of the tribulations of her family life—including the substance abuse and violent temperament of her remaining son, Daniel (Dominique McClellan)—and the sharp vicissitudes of the widower head of her local church congregation, Reverend Joseph Tillman (Wendell Price). Tillman, longing for the past and unable to come to terms with the modern views of his flock, battles alcoholism while overseeing a withering congregation, and in a moment of fleeting disclosure reveals a shocking act of violence that haunts his past. The enduring legacy of slavery—and the violence, poverty, and social disintegration it wrought—is an ever-present darkness in Youmann’s impressive first effort, a film that lingers on an emotionally devastating act of love and sacrifice. —ADAM MULLINS-KHATIB 78 min. Netflix

RR *Charlie’s Angels*

The Angels are back and they’re just as charming as ever. Sixteen years after McG’s original trio of savvy spies last hit theaters, the new *Charlie’s Angels* forgoes the script of gratuitous exploitation and replaces it with a refreshing sense of agency without losing the fun of the series. Elizabeth Banks directs and crafts a charming screenplay—albeit one where the wit is sandwiched between nearly deafening cries of mass-market #girlpower—but it isn’t totally without heart either. Kristen Stewart is a standout as a solid comedic lead, and Naomi Scott and Ella Balinska hold their own with more endearing performances. Some of the jokes feel a bit too try-hard, and some of the film’s emotional moments may not be completely earned, but it manages to be a blast all throughout its run time. It’s a faithful nod to a franchise that is adored because of its unapologetic shallowness, and it’s sure to be one of the more enjoyable blockbusters of the year. —CODY CORRALL PG-13, 118 min. Now playing in wide release

RR *The Kingmaker*

Lauren Greenfield’s documentary opens with a well-dressed elderly woman riding through town, doling out money to the impoverished citizens she passes along the way. This is the Imelda Marcos the Filipino politician and former first lady wants you to know, a kind, beautiful mother figure who’s been wrongly maligned since she was forced into exile with her family in 1986. The reality is much more diabolical, but as Imelda herself later says, “Perception is real, and the truth is not.” *The Kingmaker* is a fascinating portrait of one of the world’s most prolific spin doctors. Greenfield

The Kingmaker

juxtaposes Imelda's unfathomably pristine picture of her husband Ferdinand's reign as prime minister with firsthand accounts of the couples' staggering greed and corruption, including testimony from several survivors among the thousands brutalized, kidnapped, and murdered during the long period Ferdinand Marcos implemented martial law. Most frightening of all might be that even at age 90, Imelda Marcos can't drop her lust for power; the film documents her nurturing her son Bongbong's 2016 vice presidential campaign while also fueling the rise of the Philippines' autocratic president Rodrigo Duterte. —**JAMIE LUDWIG** 101 min. *Gene Siskel Film Center*

Whose Streets?

Documentary makers Sabaah Folan and Damon Davis spent two years following the civil unrest in Ferguson, Missouri, after a white police officer shot and killed an unarmed Black man in 2014. Their movie focuses less on the conflicting details of the shooting or on the global movement it inspired than on the waves of protests and the struggles of local community organizers. But even through this more personal lens, Folan and Davis take an evenhanded approach: civilians loot stores and burn police cars, whereas police officers fire tear gas and aim rifles at peacefully protesting crowds. The five "chapters" of the film seem arbitrary, though the passage of time allows for some searing moments, like the locals' fight to keep the city from cleaning up a memorial to the victim, Michael Brown, Jr., in the street where he died. —**LEAH PICKETT** 104 min. *Fri 11/15, 7 PM. Block Museum of Art*

ALSO PLAYING

Planes, Trains and Automobiles

Steve Martin and John Candy, mismatched traveling companions on their way home for Thanksgiving, expe-

rience "Murphy's Law of American transportation" in this 1987 comedy. *R, 92 min. Wed 11/20, 7:30 PM at Beverly Arts Center; Wed 11/20, 7 PM at Music Box Theatre*

The Return of Navajo Boy

Jeff Spitz directed this documentary about the Clys, a Native American family in Monument Valley, Utah, and about John Wayne Cly, adopted by white missionaries as a child and only recently reunited with his clan. *Panel with filmmaker and Navajo participants John Wayne Cly and Elsie Mae Begay after screening. Sat 11/16, 7 PM at Chicago Filmmakers*

THE LOGAN THEATRE

AKIRA
NOV 15-18 AT 11 PM

WARGAMES
NOV 19-21 AT 10:30 PM

For showtimes and advance tickets, visit thelogantheatre.com
2646 N. MILWAUKEE AVENUE, CHICAGO - 773.342.5555

MUSIC BOX THEATRE

golden globe® nominee
SCARLETT JOHANSSON

academy award® nominee
ADAM DRIVER

from academy award® nominee NOAH BAUMBACH
Marriage Story

NOVEMBER 6
ON THEATRE

On 35MM

Friday Nov 15 -Thursday Nov 21
1:00, 4:00, 7:00, 10:00

From ROBERT EGGERS
Andromeda's daughter of 'The Witch'
THE LIGHTHOUSE

Fri, Sat: 1:45, 4:20, 7:00, 9:40
Sun: 1:45, 7:00, 9:40 Mon, Wed: 4:20, 9:40

PLANES TRAINS & AUTOMOBILES
With Editor Q&A
Wednesday
November 20 at 7pm

3733 N. SOUTHPORT AVE. CHICAGO, IL 60613
(773) 871-6607 / www.musicboxtheatre.com

Lithuanian art-rock genius Vyto B resurfaces with a cross-generational collaboration

Chicago label Sanzimat International documents the Lithuanian diaspora with three new tapes, including one that features the creator of 70s outsider classic *Tricentennial 2076*.

By LEOR GALIL

A decade ago, Edward Anderson of Chicago indie bands the 1900s and Mazes used to trawl the Web for strange music. “It was a very rich era of blogs hosting crazy obscure albums and people uploading tons of stuff to YouTube,” he says. On a late-night online expedition in 2010, he stumbled upon a YouTube rip of a song by a musician named Vyto B. “The second I heard it, I was just flabbergasted,” Anderson says. “I couldn’t even believe what I was hearing.”

Anderson had found a selection from *Tricentennial 2076*, a sci-fi concept album about the future of “New America” that Vyto B wrote, recorded, and released to celebrate the U.S. bicentennial in 1976. The only extant YouTube video of that record uploaded prior to 2011 is the borderline manic “Good and Evil Biorhythms,” where Vyto pairs restless, densely syncopated piano with even more hectic singing—he delivers his lyrics about our uncertain future like a zealous auctioneer, so that I can’t understand all of them even after dozens of listens.

This particular video uses a still image of the *Tricentennial 2076* album cover. A stern but baby-faced Vyto is flanked by two background figures who appear to be levitating some sort of ornamental disk above his head—the figure on his left looks like Vyto wearing futuristic garb inspired by ancient Rome, and the one on his right is a mannequin. It was uploaded by user “strugatsky,” who the account’s links suggest lives in Tallinn, Estonia.

Anderson immediately wanted to know more. “I had no idea if he was alive, or from

Chicago, or anything,” he says. “I got to work the next day and just started investigating, investigating, trying to figure out who he was.”

By the time Anderson heard him, Vyto B (short for Vytautas Beleska) had attracted a small international cult following for the music he’d been self-releasing since 1972. Even the most avid record hunters knew only the barest biographical information about him, though. His first release, the compilation *First Chips Volume 1*, collects a few solo songs and tracks by a handful of short-lived psych and garage bands that he’d played in over the previous few years. Issued on LP by Vyto’s Clay Pigeon label (no one’s sure how many copies were pressed), it’s found its way into the hands of important collectors over the subsequent decades.

Record dealer Paul Major, an evangelist for unusual private-press LPs via his mail-order catalogs *Feel the Music* and *Sound Effects*, took a liking to *First Chips*. In a *Sound Effects* mailer that appears to be from 1989, he wrote about it fondly: “A most unusual find, and loose as hell.” He was asking \$125 for his copy, and these days the compilation commands

an even higher price: a Discogs dealer in Italy has a near mint LP that can be yours for 2,500 euros. *Tricentennial 2076* has prompted similar devotion from the collector community. In *The Acid Archives*, a weighty tome whose second edition (published in 2010) collects reviews of 5,000 hard-to-find rock LPs released between 1965 and 1982, editor Patrick Lundborg wrote that *Tricentennial* was “destined to become an ‘outsider’ favorite.”

In November 2010, the blog Egg City Radio shared zip files for *Tricentennial 2076* and a 1985 Vyto B cassette called *Automatic Vaudeville*. The post correctly surmised that Vyto was from the Chicago area, but it contained no other details about him. That same year, Anderson discovered not only that Vyto still lived in Chicago but also that he’d never stopped recording and performing. In 2009, Vyto and longtime collaborator John Devlin had launched Monday Club, a weekly series at a coffeehouse near Midway airport called A Place for Us. They performed music as Virtual Party and hosted an open jam session. After connecting with Vyto on Facebook, Anderson and his wife came to Monday Club to meet him

in person.

The two men quickly became friends. “He would come to 1900s shows, hang out, and then he just started coming over to our house,” Anderson says. “He’s got tons of amazing stories. He’s very gregarious and super fun to hang out with. At some point we were like, ‘Hey, we’re hanging out together, should we make some music?’”

In 2012, Anderson and Vyto began a tentative collaboration. For the first year, they met infrequently, but at the end of 2013 they decided to make an album, blocking off regular times to jam and record. This week, they’ll release *Gridlock*, an eccentric art-rock album credited to Vyto B and Mazes. Anderson is releasing it on cassette through his label, Sanzimat International, named in homage to Vyto’s Clay Pigeon International (also called Clay Pigeon Productions or Clay Pigeon Records).

Sanzimat is putting out *Gridlock* in conjunction with two other cassettes. The lo-fi psych-pop record *Era One* is the debut of Chicago musician Nicole Baksinskas under the name Nik-Nik, while the eclectic antifolk album *Catahua Blanca*, allegedly recorded during a

Vyto B works on *Gridlock*, his collaborative album with Edward Anderson, at Anderson’s home studio in 2014.

© EDWARD ANDERSON

Edward Anderson, best known for his roles in the 1900s and Mazes, began collaborating with Vyto B in 2012. © SIRPA K

weeklong series of ayahuasca ceremonies in Peru, is the work of a Harvard anthropologist operating under the pseudonym T Stephen. Anderson has designated all three tapes part of a series called the Lithuanian Diaspora, since all the musicians are of Lithuanian descent.

Anderson's parents didn't emphasize his Lithuanian heritage while he was growing up in the south suburbs in the 90s. But recently

he's noticed that he's long been drawn to other Lithuanian musicians. When he formed the 1900s in 2004, the original lineup included two Chicagoans of Lithuanian descent, multi-instrumentalist Michael Jasinski and violinist Kristina Dutton. Lithuania's population hovers around three million, but like much of the rest of northeastern Europe, the country spent almost 50 years under Soviet rule—and this drove emigration. According

to a 2018 *Economist* article, 1.3 million Lithuanians live abroad, and 100,000 of them are in Chicagoland.

Chicago's large Lithuanian community has played a significant role in the Lithuanian diaspora. Valdas Adamkus of Hinsdale retired from his senior position with the Environmental Protection Agency in 1997, then ran successfully for president of Lithuania in 1998; according to the *Tribune*, Chicagoans raised \$1.25 million for his campaign. Shortly after he left office in 2009, at the end of his second term, he gave a phone interview to Lithuanian radio program *Margutis*, broadcast by WCEV, a multilingual Chicago station that caters to several ethnic groups. The interviewer was Vyto B.

To Chicago's Lithuanian community, Vyto is hardly the mystery he's long been to record collectors. According to Robertas Vitas, chairman of the Lithuanian Research and Studies Center, he's vital to it. Vitas met him about 12 years ago, when Vyto began volunteering for the center, and he'd known about him for much

longer. "He was very prominent as a writer, composer, and musician," Vitas says. "In his generation, he's quite well-known."

Born in Chicago in 1952, Vyto began recording in December 1964, when as a 12-year-old he made a spine-tingling instrumental electronic song called "Time (Part One)," which appears on *First Chips*. In the five decades since, Vyto has been involved in a lot of different musical projects, and it's difficult to know the full breadth of his catalog. (His most recent new material came out in the 2010s.) Record collectors have only been able to document a few recordings, a fraction of the material Vyto claims to have released. "He told me crazy stuff that I was never able to substantiate," says Secret History of Chicago Music creator Steve Krakow. "Like, he moved to France for a long time, he released dozens of cassettes over there, and he was popular over there." Krakow profiled Vyto in a 2013 installment of his long-running *Reader* strip, which is one of the few published pieces I've dug up (along with a 2014 interview for *It's Psychedelic Baby! Magazine*) where Vyto shares his story.

Sadly, I couldn't get any details from the man himself. Vyto fell ill in 2016, and he ➔

LIVE MUSIC IN URBAN WINE COUNTRY

1200 W RANDOLPH ST, CHICAGO, IL 60607 | 312.733.WINE

DON'T MISS...

11.14 BOOKER T. JONES
11.17 STORY JAM BRUNCH
 FEAT. PETER SAGAL, DAVID PASQUESI,
 ANTOINE MCKAY, TRACY BAIM & PATTI
 VASQUEZ
11.18 COREY SMITH
11.19 CHRISTINE LAVIN, JOHN GORKA,
 PATTY LARKIN & CLIFF
 EBERHARDT ON A WINTER'S NIGHT

11.22+23 HEATHER MCDONALD
11.24 ENTER THE HAGGIS
11.29 DWELE
12.2 NAT KING COLE
 CELEBRATION
12.4 JANE MONHEIT
12.7 CHANTÉ MOORE
12.8-10 LOS LOBOS

UPCOMING SHOWS

11.16 WATCH WHAT CRAPPENS
 LIVE PODCAST
11.21 DON MCLEAN
11.24 CHICAGO PHILHARMONIC
 BRUNCH SERIES
11.30-12.1 BODEANS
12.3 WHINE DOWN WITH JANA KRAMER
12.11 DAN RODRIGUEZ
12.12 KEVIN ROSS
12.13 RODRIGUEZ OF SEARCHING FOR
 SUGARMAN
12.15 JANE LYNCH - SWINGIN' LITTLE CHRISTMAS
12.16 JUMP, LITTLE CHILDREN
 WITH HULA HI-FI
12.17 JAKE CLEMONS
12.18 STEPHEN KELLOGG WITH TONY LUCCA
12.19-20 MUSIQ SOULCHILD
12.21 LEVI KREIS - HOME FOR THE HOLIDAYS
12.22 CHICAGO PHILHARMONIC
 BRUNCH SERIES
12.21-23 MICHAEL MCDERMOTT
12.25 CHRISTMAS FOR THE JEWS
12.26-27 SHEMEKIA COPELAND
 WITH KEVIN BURT

NOV
17

JIMMY WEBB
WITH ROBIN SPIELBERG

NOV
20

KRIS ALLEN
10 YEARS 1 NIGHT

NOV
25

CHERIE CURRIE & BRIE DARLING
WITH WHITE MYSTERY

NOV
26
+
27

DIGABLE PLANETS

continued from 33

declined to talk to me. No one I spoke with would share details about his condition on the record. I communicated with Vyto through Anderson, who passed along a few brief messages. “He was just like, ‘It’s all on the Internet—my life that you need to know is findable on the Internet,’” Anderson says. “He said, ‘I send my love.’”

As a child, Vyto studied composition under Vladas Jakubėnas, a Lithuanian expat who’d been a pupil of Austrian composer Franz Schreker at the Berlin University of the Arts in the late 1920s and early 1930s. When British bands brought their flavor of rock to the States in the 60s, Vyto got hooked and began playing in several bands, including Grand Fuck (a riff on Grand Funk Railroad). That group supplied *First Chips* with three primordial art-rock songs, including the florid ripper “Fire Mountain.” Elsewhere on the compilation, on the hard-psych jam “Mind and Soul,” Vyto teamed up with bassist Arvy Tumosa and drummer Denny Murray—both of whom also played in Mercury-signed rock act Lincoln Park Zoo. The eight-and-a-half-minute

song was recorded live at a high school dance in Tinley Park.

Multi-instrumentalist John Devlin met Vyto in early 1973, shortly after the release of *First Chips*. Devlin had been attending a Friday jam session in the basement of Chicago Lawn Presbyterian Church, and one night Vyto dropped in to play—and he brought copies of the LP, which he was selling for \$2. “I said, ‘Hey, do you have any copies that I could borrow, and if you’re coming back next week I’ll give it back?’” Devlin says. “He lent me a copy to audition the album, and I listened to it a few times and decided, you know, there’s something about this record.”

Devlin bought the LP, and continued jamming with Vyto even after the church-basement sessions ended a few months later. In late 1973, Devlin played his first gig with Vyto at a dance held at the Lithuanian Youth Center in Gage Park (the building would later house the Lithuanian Research and Studies Center as well). “That was one of my moments that I felt like I’d arrived—to me, it was an incredible gig,” Devlin says. He performed with Vyto on and off during the ensuing decades. “We actually played a lot of weddings—I al-

This week Anderson’s label Sanzimat International releases three cassettes in its Lithuanian Diaspora series: *Era One* by Nik-Nik (aka Nicole Baksinskas), *Catahua Blanca* by T Stephen, and *Gridlock* by Vyto B and Mazes. © COURTESY SANZIMAT INTERNATIONAL

ways took a lot of pride in what we did, ‘cause while we were never a regular band, we were able to play well together,” Devlin says. “We did a lot of jamming, even at receptions, after the older people would leave. We’d rock the place.”

Vyto kept starting new bands, sometimes with Devlin and sometimes without him. In the mid-70s, they launched the Martian Plan, which Devlin describes as post-new wave. In the late 70s, they formed Angelica, which had a song Devlin claims sounded like Double’s 1985 soft-rock single “Captain of Her Heart.” Virtual Party, whose name Vyto would later use for his Monday-night gigs with Devlin at A Place for Us, was originally a synthy experimental pop duo with saxophonist Scott Carlton in the 90s. The project that stuck around longest was the Band That Never Made It, an initially Devlin-less project that Vyto started in 1979. That year, Clay Pigeon released the Vyto B seven-inch “The Band That Never Made It” b/w “The Most Beautiful Tribe of Dolls.” (The B side shares a name with a film Vyto says he released in 1981, though the only evidence of its existence I’ve found is a trailer on his YouTube page.)

Devlin says the original lineup of the Band That Never Made It petered out after about a year and a half. In 1981, Vyto recycled the name for a trio that did include Devlin, who soon recruited a drummer named Rick Trankle—he came aboard unrehearsed for a paid gig at a south-side grade school reunion. Between blocks of 60s classics, the three of them played Vyto originals, which quickly made a fan of Trankle. “They caught my ear, they were just

so pleasing,” Trankle says. “It was his, but it had that familiar sound and feel to it. When you hear music like that, you just naturally are drawn to it for whatever reason.”

Within a year, the trio had landed a gig at Tuts in Lakeview, at the time one of the city’s favorite rock clubs—but that was as close as the trio (or Vyto) got to mainstream success or fame. Devlin says Angelica attracted some interest from MCA imprint Infinity, though the label folded before anything solidified. In the early 70s, Vyto had run into famous Chicago radio personality Larry Lujack and passed along some of his music, but other than some encouraging words, that didn’t lead anywhere either. “Larry Lujack actually called him,” Devlin says. “He was saying, ‘Man, Vyto, that song’s a bitch!’” In the mid-80s, Vyto took off for Paris, returning to Chicago only sporadically and only sometimes playing with Devlin or Trankle when he did. It stayed that way for years.

Anderson, 41, grew up in Palos Park. His maternal grandfather was Lithuanian. “I’m more than 25 percent like him,” Anderson says. “That’s the part of my heritage that intrigues me and I feel like I have the most relationship to.” He never enrolled in any Lithuanian cultural heritage class or attended a Lithuanian youth center, but as he got deeper into making music, he kept encountering like-minded artists of Lithuanian descent.

In sixth grade, Anderson started a band called R.O.M.C. (he’d rather not say what it stood for) with a buddy who had a drum machine and recording equipment. “Our idea

JUST RUST
ELVIS COSTELLO
& THE IMPOSTERS

Friday
November 22

ON TOUR 2019

Get tickets online at ticketmaster.com
or at the Chicago Theatre Box Office

93.1 XRT CHICAGO THEATRE JAM PRODUCTION

wouldn't be, 'Hey, let's make a song today,'" he says. "We'd be like, 'Let's make an album today.' We'd open the attic and make an album. Every time we hung out, we'd make albums and albums." At the time, the biggest band Anderson knew in the south-suburban teen scene was Dyslexic Apaches, and front man Bruce Lamont (now of Bloodiest and Yakuza) took a liking to Anderson's group. He played one of their songs on a college radio station—Anderson thinks it was probably WXAV 88.3 FM at Saint Xavier University. "It was, like, the greatest moment of my life," Anderson says. "I still see Bruce. I'm always like, 'Thank you so much for championing my music when I was in sixth grade.'"

In high school, Anderson played in an experimental trio called Minotaurs of P with Michael Jasinski and Tim Minnick, both of whom would become part of the first 1900s lineup in 2004. The 1900s made their live debut in September 2006 and soon signed with downstate indie Parasol; the following year they released their debut album, *Cold & Kind*, and performed at Lollapalooza. By 2009, Anderson had put out another record on Parasol, this one by his side project Mazes. Both were lush

and genteel, characteristic of indie rock at the time.

Anderson still tinkers with material for both bands, but not long after the second 1900s album, 2010's *Return of the Century*, he basically stopped performing live. The following year, while working on the Mazes record *Mazes Blazes*, he decided to start a label of his own to release it. He'd already met Vyto by then, and he wanted to reissue his friend's back catalog too.

Vyto B reissues on Sanzimat have yet to materialize, in part because Vyto has been more interested in his new music. But since launching his label in 2012, Anderson has built a catalog that includes enough archival material for such releases to make sense. Within its first couple years, Sanzimat had put out two such records: *Coyote: Archives Vol. 1*, a compilation of puckish home recordings made by artist and prankster Derek Erdman between 1994 and 2004, and *Happy Alchemy*, a collection of Nicole Baksinskas's 2004 bedroom-pop experiments with an Omnidichord.

Anderson connected with Baksinskas in 2012, after digging through music files on the computer of Mazes member Charles →

Hey beautiful! You are invited to:

Glitter Fest 4

Music! Burlesque! Drag! Dancing! Glitter!

Beat Kitchen
2100 W Belmont

Doors at 8pm
Friday Nov 22nd, 2019

xoxo, Glitter Moneyyy

THALIA HALL

NOV 20 MOON DUO SIP	NOV 21 KIKAGAKU MOYO MINAMI DEUTSCH	NOV 27 ALLAH-LAS MAPACHE & TIM HILL
DEC 03 A JOHN WATERS CHRISTMAS	DEC 4-8 WHITNEY	DEC 11 OLD 97S
NOV 15 MONO CANDLELIGHT ORCHESTRA & BELL WITCH	NOV 30 PIGFACE	DEC 14-15 THE MARCUS KING BAND
NOV 18 FABRIO FRIZZI	DEC 01 MUSIC OF THE GRATEFUL DEAD FOR KIDS	DEC 17-18 GIRLS GOTTA EAT
NOV 23 ZERO FATIGUE	DEC 03 A JOHN WATERS CHRISTMAS	DEC 19 JD MCPHERSON
NOV 25-26 KYLE KINANE	DEC 09 MOUNT EERIE	DEC 20 WASHED OUT (DJ SET)
NOV 29 SAMANTHA FISH	DEC 10 BENDELACREME & JINKX MONSOON	DEC 21 LINGUA IGNOTA

THALIA HALL | 1807 S. ALLPORT ST. PILSEN CHICAGO | THALIAHALLCHICAGO.COM

THE PROMONTORY

NOV 20 MULATTO	NOV 22 ALICIA OLATUJA	DEC 03 TEHONDI
DEC 04 ERIN CORINE	DEC 06 CECE WINANS	DEC 08 JAMES BLOOD ULMER
NOV 14 THE PROMONTORY 5TH ANNIVERSARY	NOV 16 CORE DJS: DJ QBALL'S 1 YEAR ANNIVERSARY	NOV 18 MAMBO MAYHEM: SOUTH SIDE SALSA
NOV 15 ROY AYERS	NOV 16 AYE AYE YOOO	NOV 19 SOUND STAGE PRESENTED BY NEXT SHOWCASE CHICAGO
NOV 15 SILENT PARTY CHICAGO "JUKE JAM"	NOV 17 HYDE PARK HANDMADE	NOV 20 WE LOVE WEDNESDAYS
NOV 16 HASHTAG LUNCHBAG	NOV 17 HYDE PARK JAZZ SOCIETY PRESENTS VICTOR GOINES	NOV 21 D.I.S ENTERTAINMENT PRESENTS ZLATAN LIVE

BODY, EVERY SUNDAY

THE PROMONTORY | 5311 S. LAKE PARK W. DRIVE CHICAGO | PROMONTORYCHICAGO.COM

continued from 35

d'Autremont. D'Autremont had run a home studio, and Baksinskas had recorded there. "We wrote some songs, and I kind of forgot about them for a while—for years, really," Baksinskas says. Material that Anderson found that night is included on the new *Era One* cassette. "It's pretty cool when someone else discovers your stuff and is excited about it," Baksinskas says. "And wants to release it."

In 1920, a Lithuanian musicologist, composer, and professor named Juozas Žilėvičius moved back home from Russia with a few boxes of materials and established a Lithuanian musicological archive. In 1929, he relocat-

ed to New Jersey, bringing some of his rarest materials. Intending to return to Lithuania, he left the rest with a friend in the town of Gargždai, but World War II intervened. Though everything Žilėvičius hadn't brought to the States was destroyed, he rebuilt his collection—and then some. By 1960, when he moved the archive to Chicago, it weighed about 3,000 pounds. Today the Žilėvičius-Kreivėnas Musicology Archive is in the care of the Lithuanian Research and Studies Center, which recently moved to suburban Lemont. Chairman Robertas Vitas says it's the largest such collection outside Lithuania.

Vyto began working with the musicology archive as a volunteer in the late 2000s. He'd

help catalog reel-to-reel recordings, letters, films, vinyl, and other documents, and show visiting researchers around. "He was perfect for the musicology archive," Vitas says. "He's been involved in the Chicago music scene for many, many years—but also the Lithuanian music scene. Those Lithuanian American musicians, many of them he knew, he worked with, he collaborated with, and played events with—so he had that kind of content knowledge that is very rare."

Vitas says the archive likely contains some of Vyto's work too—most of its contents aren't yet digitally indexed, so it's impossible to be sure without an exhaustive manual search. Anderson says Vyto hasn't done a great job maintaining an archive of his own, so the Žilėvičius-Kreivėnas collection might eventually let the public hear music of Vyto's that isn't available any other way. "I got some of it, but there's more," Anderson says. "I don't know who has it, or if it still exists—I have no idea."

Vyto frequently recorded rehearsals and live sets, and Devlin has some reel-to-reel tapes and cassettes of his work with Vyto. So does Trankle, who shared some digitized versions with me—I heard snippets of them playing Tuts in 1981, where they injected their fierce, borderline feral set with refined glam.

Anderson isn't the only person who's hoped to reissue Vyto's material. Moniker Records founder Robert Manis, who helped Drag City reissue recordings by Detroit protopunk band Death, has had the itch since discovering *Tricentennial 2076* a decade ago. "I just thought this guy was Elton John on acid—it was so wild, and so flamboyant in a way," Manis says. "I haven't heard anything like it—even to this day, it's so unique."

Krakow thinks Vyto might not know where he's stored some of his masters—an obvious problem for any authorized reissue. Anderson says a friend of Vyto's has uploaded *First Chips Volume 1*, *Tricentennial 2076*, and the 1994 full-length *Virtual Party* to Spotify over the past year, but he doesn't know if Vyto gave his permission.

Manis talked to Vyto in 2012 about re-releasing some of his old work, only to discover that Vyto didn't share his enthusiasm for the project. "I tried hard to persuade him to get *Tricentennial 2076* to be reissued, because I think it's a phenomenal piece of work, and I know people would love it—just getting it out on a label like Drag City or Numero would be really special," Manis says. "But he was so excited about the work he was doing at the moment. He's an artist, so he's always pushing things forward, doing things different. He

didn't really want to revisit his old work."

In the early 2010s, Vyto picked up where he'd left off in the 80s with the Band That Never Made It, again as a trio with Devlin and Trankle. They played a few gigs, mostly at the behest of younger fans eager to spread the word about Vyto's history as an underground legend: Manis booked them for a Record Store Day set at Permanent in 2012, and Krakow tapped them for a summer version of his annual Psych Fest at the Hideout in 2015. Before Vyto fell ill in 2016, he and Devlin would travel to Trankle's northwest-side home and play in the basement every week. "It was a joy for me," Trankle says. "It almost fulfilled that dream of 'We're playing every week, we're putting on a show.' Those rehearsals were performance rehearsals—they weren't 'Let's jam.'"

Vyto also kept recording with Anderson throughout this period. "Sometimes we would get something new started," Anderson says. "Sometimes we would just mess with old songs, do crazy overdubs and stuff." Both of them are meticulous about refining their work, Anderson explains, which is partly why they hadn't released anything prior to *Gridlock*. It wasn't till Vyto gave Anderson the thumbs-up last year that Sanzimat sketched out a plan to release the freewheeling art-rock they'd cooked up together.

The two musicians developed a casual, well-balanced division of labor on the project—both sang, wrote lyrics, programmed drums, and played bass, drums, keyboards, and guitar. During the recording and production process, Anderson and Vyto would have long conversations about their Lithuanian heritage and the community they shared. "It was maybe one of the main topics of our conversations, for years," Anderson says. On the closing track of *Gridlock*, the dreamy "Celebrate (Visions of Doom)," layered overdubs of Vyto speaking in Lithuanian swirl through a dark, anxious interlude—Anderson says he's explaining an avant-garde Lithuanian opera that was staged in Chicago in the 70s.

"Celebrate" is a "mini opera" about Russia's attempts to overtake Lithuania, Anderson says, but despite its double-edged title and its chilly, anxious verses, the song manages a sardonic sort of hopefulness in its soaring choruses. Just before it fades out, Vyto plays a slow-building guitar solo that combines a meticulous, almost pastoral melody with a scorched psychedelic tone. "It was one of the best guitar solos I've ever heard," Anderson says. "That was the last thing we recorded."

 @imLeor

WIDESPREAD PANIC
APRIL 2-4, 2020
THE CHICAGO THEATRE

ALL 3 SHOWS ON SALE THIS FRIDAY AT 10AM
GET TICKETS AT [TICKETMASTER.COM](https://www.ticketmaster.com) OR THE CHICAGO THEATRE BOX OFFICE

XRT **THE CHICAGO THEATRE** **JAM**
Presented by CHASE

PICK OF THE WEEK

Monolord prove themselves one of the decade's best stoner-metal bands with *No Comfort*

ESTER SEGGARA

MONOLORD, BLACKWATER HOLYLIGHT, CANYON OF THE SKULL

Wed 11/20, 7 PM, Reggies' Rock Club, 2105 S. State, \$18, \$16 in advance. 17+

WHENEVER AN OUTSIDER STYLE of rock music finds crossover success, it's inevitably plagued with a surge of mediocre newcomers, but one band to rise above that fray in recent years is Swedish trio Monolord. The Gothenburg group formed in 2013 and released two promising albums on Rising Easy before making their Relapse debut with 2017's *Rust*—as perfect a traditional stoner-metal album as anyone has put out this decade. On their brand-new *No Comfort*, Monolord have stripped back some of their characteristic fuzz to highlight their songwriting prowess and the sheer magnitude of their sound. Though the album kicks off with an all-too-familiar Electric Wizard-flavored opening track, “The Bastard Son,” the group’s rehashing of the basics stops there. “The Last Leaf” combines atmospheric grooves with despondent lyrics about caring too much in an indifferent world. That bleakness becomes outright apathy in “Larvae,” culminating with ferocious, bottom-heavy chugging. “Skywards” barrels through throbbing, lumbering riffs before lifting off with guitar lines worthy of Thin Lizzy’s most victorious march—and even more striking is its stark, heart-rending closing passage. As with any great band in this style, the most important aspect is arguably the tone of the guitar and bass, and in this regard, a ticket to see Monolord in action is worth the price just to immerse yourself in the eye of their sonic storm. —JAMIE LUDWIG

THURSDAY 14

ASAP FERG *Murda Beatz and MadeinTYO open.* 6:30 PM, House of Blues, 329 N. Dearborn, \$40-\$133.

Most of the world was introduced to ASAP Ferg by his verse on “Kissin’ Pink,” off ASAP Rocky’s breakthrough 2011 mixtape, *Live. Love. ASAP*. It was clear that Ferg had something special right from the jump: in the hypnotic, psychedelic haze of the record, his stylish, smooth, soulful rap-singing stood out. Each member of the ASAP Mob collective has a larger-than-life persona, and though Rocky has since moved on to actual superstardom, Ferg’s five official releases have proved him to be the crew’s biggest talent. Combining 90s gangsta-rap aggression with the effortless spirituality of Bone Thugs, Ferg moves from hilarious, in-your-face rhymes to a near-gospel croon. He’s on top of his game, and he gives us a taste of his greatness on the August album *Floor Seats*: its nine tracks slap and snap, and when you’re wrapped up in Ferg’s world, it’s impossible not to have a good time. —LUCA CIMARUSTI

CLAN OF XYMOX *Bellwether Syndicate opens.* Thalia Hall, 1807 S. Allport, \$25-\$30. 17+

Dutch outfit Clan of Xymox swirled and swept their dramatic, electronics-saturated way onto the international stage in the early 80s as part of the stable of artists on 4AD, the label that helped set the era’s standard for quality postpunk. Originally a four-piece led by a trio of songwriters—Ronny Moorings, Anka Wolbert, and Pieter Nooten—the band rapidly became a bit of a soap opera, with various parties wrestling for control. By the early 90s, Moorings was the last original member standing, and he’s

ASAP Ferg RENELL MEDRANO

been steering the ship ever since, touring as Xymox for a few years before reverting to the full name in 1997. Clan of Xymox’s latest studio album, 2017’s *Days of Black*, carries on with the dispirited, romantic, dancing-alone-in-a-crowded-club vibe that the band helped pioneer, its songs weaving together vocal and instrumental styles from synth pop, UK acid house, light industrial, and post-Joy Division gothic rock. There’s always an audience for bands that ritualize and dignify cathartic sadness, and Clan of Xymox know how to serve it up—one of several reasons they remain a staple of European music festivals to this day. For their current tour (their second U.S. jaunt of the year but the first to hit Chicago), they’re promoting a deluxe vinyl reissue of their 1989 commercial breakthrough, *Twist of Shadows* (Pylon). In my opinion, the best place to start exploring their catalog is the 1985 self-titled album and its 1986 follow-up, *Medusa*, but *Twist of Shadows* is nonetheless a haunting, ghostly snapshot of a place and time, and deserving of a new audience. —MONICA KENDRICK

ANGEL OLSEN *Vagabon opens.* 7:30 PM, Riviera Theatre, 4746 N. Racine, \$32. 18+

Angel Olsen has a voice that can command an entire theater and the songwriting chops to match—even playing solo with just an acoustic guitar, she can transfix a sold-out house. On her recent fourth album, *All Mirrors* (Jagjaguwar), Olsen involved a small orchestra and added synthesizers to her instrumentation, choices that enrich and amplify the deft, emotive gestures in her music—and that convinced me she’ll be headlining halls even bigger than the Riv sooner than later. The glittering synth melody that makes up the body of “Too Easy” doesn’t feel out of step with any of the earthy, guitar-based tunes in her previous catalog—like the rest of the album, it’s a natural progression of her sound. As she’s proved many times already, Olsen can twist your guts with the subtlest shift of a melody; when a sea of strings rises up to support her deep, gentle singing on “Tonight,” her hushed voice sounds like a magic spell for mystifying entire countries. —LEOR GALIL

KEN VANDERMARK’S MOMENTUM 5 9 PM (two sets), Elastic, 3429 W. Diversey, second floor, \$15.

This autumn marks 30 years since Ken Vandermark moved to Chicago. The reedist plays tenor and baritone saxophones as well as B-flat and bass clarinets, and his staggering output—he’s put out six releases this year alone, one of them a five-disc set—can be divided and analyzed according to any number of metrics, including where he spent most of his time while producing the material. Early on, he mostly played in Chicago, gigging frequently around town in various ensembles. After the MacArthur Foundation awarded him a grant in 1999, he spent the funds trying to build an infrastructure for touring improvisers in the States. By the mid-00s, the money had run out, so he shifted his focus to Europe—and for the next decade, he was out of town so much that it was easy to forget he still lived here. Vandermark is still filling up his passport with internation- ➔

METRO/SMARTBAR
& RED BULL MUSIC
FESTIVAL PRESENT
GRAMAPHONE 50
STEVE "SILK" HURLEY
DERRICK CARTER
SUN NOV 17

LA DISPUTE
TOUCHÉ AMORÉ
EMPATH
MON NOV 18

DILLINGER FOUR
& MODERN
LIFE IS WAR
ARMS ALOFT
C.H.E.W.
THU NOV 21

NEON INDIAN
LOU REBECCA
SAT NOV 23

TUESDAY NOV 19 / 7:30PM / 18+
93XRT welcomes
PETE YORN
MICHIGANDER

TUESDAY NOV 19 / 9PM / 21+
@ SLEEPING VILLAGE
Metro presents
THIS WILL DESTROY YOU
CHRISTOPHER TIGNOR

FRIDAY NOV 22 / 8PM / 18+
Metro & Half Acre present
On The Floor featuring
AMIGO THE DEVIL
KING DUDE / TWIN TEMPLE

WEDNESDAY NOV 27 / 7PM / 18+
Empire Productions welcomes
HIGH ON FIRE
& POWER TRIP
DEVIL MASTER / CREEPING DEATH

FRIDAY NOV 29 / 7PM / ALL AGES
SATURDAY NOV 30 / 7PM / ALL AGES
Metro & Red Bull Music
Festival Chicago present
SABA & PIVOT GANG
PRESENT: JOHN WALT DAY
SABA / JOSEPH CHILLIAMS
MFNMELO / FRSH WATERS

THURSDAY DEC 05 / 6:30PM / 18+
Empire Productions welcomes
CATTLE DECAPITATION
ATHEIST / FULL OF HELL
AUTHOR & PUNISHER / VITRIOL

12.06 TURNOVER & MEN I TRUST
12.11 LADYTRON
12.13 EMO NIGHT BROOKLYN
12.14 PLAID @ SLEEPING VILLAGE
12.16 XAVIER OMAR
12.21 WHITE REAPER
12.30 MT. JOY (NIGHT ONE)
12.31 MT. JOY (NIGHT TWO)
01.04 FLOSSTRADAMUS

smartbar

SMARTBARCHICAGO.COM
3730 N CLARK ST | 21+

smartbar

DEFECTED
CHICAGO

SMARTBAR
22 NOV 19
RIVA STARR
FERRECK DAWN
JOHN SIMMONS

THURSDAY NOV 14
Research
& Development with
VELDT (LIVE) / FUJ
PEACE TREATY
JS ALVAREZ

FRIDAY NOV 15
Interdimensional
Transmissions with
ANTENES & ERIKA
BMG (LIVE)
BILL SPENCER

SATURDAY NOV 16
Oktave with DJ NOBU
JEFF DERRINGER
SEVRON

SUNDAY NOV 17
Queen! with
DERRICK CARTER
MICHAEL SERAFINI
GARRETT DAVID

TICKETS AVAILABLE VIA METRO + SMARTBAR WEBSITES + METRO BOX OFFICE. NO SERVICE FEES AT BOX OFFICE!

SHURE
IT'S YOUR SOUND

MUSIC

Find more music listings at
chicagoreader.com/soundboard.

continued from 37

al stamps, but in the past five years he's shown a renewed commitment to working with musicians based in North America, and he's documented these projects with a series of releases collectively titled *Momentum*. The five-CD box set *Momentum 4*, released this summer by Vandermark's Audio-graphic label, drills deep into his work as an improviser, displaying his ample resources in that arena. It compiles duets he made with pianist Kris Davis, electronic musician Ikue Mori, bassist William Parker, and percussionists Hamid Drake and Paul Lytton (the latter is English, but they recorded in Chicago). Depending on context and company, Vandermark can swing ferociously, shift and evolve his lines with dizzying speed, and generate musical forms that are both abstract and bracingly intense. The newest project, which debuts Thursday night at Elastic Arts, advances Vandermark's interest in mixed materials. It's called *Momentum 5: Stammer Triptych*, a name that applies to the handpicked ensemble as well as to the piece it will approach from three different angles. The musicians are a double quartet that includes Katinka Kleijn and Nick Macri on low strings; Tim Barnes and Claire Rousay on percussion; Damon Locks and Lou Mallozzi on recordings, samples, and electronics; and Vandermark and Mars Williams on reeds. Their stylistic breadth allows Vandermark to combine classical structures, free-jazz textures, electronic and acoustic rhythms, and manipulated text-based material. The instrumentalists will play the piece three times over the course of the night, swapping roles from one iteration to the next, while Vandermark revises the composition's sequence of events like a film editor. Visual artist Kim Alpert will use two screens to simultaneously project prepared video and real-time manipulations of the video content. —BILL MEYER

FRIDAY 15

FKA TWIGS 7:30 PM, Riviera Theatre, 4746 N. Racine, sold out, all-ages

FKA Twigs is a singular force in ethereal, other-worldly trip-hop and avant-pop. Born Tahliah Debreth Barnett in Gloucestershire, England, the British singer, songwriter, dancer, producer, and director seems nearly unparalleled in her creative drive—and that's illustrated by her current tour. Named after the new *Magdalene* (Young Turks), her second LP and first in five years, the multi-disciplinary experience finds inspiration in *Gesamtkunstwerk*, a German concept that means "total work of art" or "synthesis of the arts." Twigs is already known for her beautifully choreographed live shows, full of dancers and elaborate costumes; with the *Magdalene* tour, she adds fantastical set designs, martial arts, sword dancing, pole dancing, artsy lighting, and more. Conversely, the new album strips back the eerie electronic production that helped establish Twigs's aesthetic. Strange, alien sounds and warbling effects remain, but here her incredible soprano is front and center, accompanied by beautiful piano passages and orchestral flourishes. And though she established a somber, melancholy tone with her early material, *Magdalene* takes that further—it's downright sorrowful at times, a feeling epitomized by "Home With You" and album closer "Cellophane." Over the sparse piano notes of the latter, Twigs despairingly and delicately asks, "Why don't I do it for you? / Why won't you do it for me? / When all I do is for you?" And when she sings "They want to see us alone / They want to see us apart," it's hard not to wonder if the song is directly informed by her high-profile relationships with

Angel Olsen @CAMERON MCCOOL

FKA Twigs
 © COURTESY THE ARTIST

MUSIC

Robert Pattinson and Shia LeBeouf. It's an especially vulnerable way to end an album, and it points to Twigs's self-reinvention while cementing her as a generational talent. —SCOTT MORROW

TORCHE *Eye Flies and Rlyr* open. 8:30 PM, Empty Bottle, 1035 N. Western, \$18, \$16 in advance. 21+

Miami band Torche have always been like heavy metal's cotton candy, and their recent fifth album, July's *Admission* (Relapse), is their most delicious yet. Since rising from the ashes of stoner-rock group Floor in 2004, Torche have specialized in what they call "thunder pop"—a hard-hitting, wall-of-sound brand of sludgy doom metal that's topped off with swing-for-the-cheap seats melodic hooks. It's an infectious formula, and when they covered three classic Guided by Voices tunes on a 2011 split with Part Chimp, they further illustrated their knack for transplanting undeniable pop hooks into the context of a heavy metal song. *Admission* is the band's best work, and puts all their best elements on display: bombastic tones, repetitive cave-man riffage, pummeling rhythms, and the legendary Torche "bomb string," downtuned so far it practically hangs off the guitar in order to create a deep, crumbly, explosively heavy sound. Every song is smooth, catchy, and perfectly crafted, and the album is easily the one I've listened to more than any other this year. Live, Torche are locked-in and loud as hell, as befits one of the modern greats. Opening this show are new Thrill Jockey signees Eye Flies—an angry, disgusting band who proudly worship at the altar of the Melvins and Unsane. —LUCA CIMARUSTI

SUNDAY 17

NOT LOVELY *Davis, Ben Burden, and DJ Frail* open. 8:30 PM, Empty Bottle, 1035 N. Western, \$8. 21+

Genre-bending jazz-rap troupe Not Lovely started almost on a dare. In summer 2015, vocalist and producer Jack Clements remixed Wilco's "EKG," rapped over it, and uploaded his version to the Soundcloud account of Auburn Hills, his studio hip-hop project with rapper-producer Alex Singleton—aka Why? Records cofounder Joshua Virtue. "EKG" eventually earned Clements and Virtue an invite to the Wilco loft, and when Jeff Tweedy asked the duo if they had a band, they decided to put one together. Not Lovely's core quintet also includes guitarist Michael Queenan, bassist Hannah Fidler, and drummer and synth-player Taylor Stevenson, but they frequently add to their ranks to fill out their sound—their new debut full-length, *Matterlight-blooming* (Not Labeled), includes contributions from keyboardist Alex Murphy, bassist Simon Ciaccio, saxophonist Dustin Laurenzi, and ten other auxiliary musicians mostly playing trumpet, trombone, or saxophone. The result sounds like the kind of album defunct Chicago teen-rock band Kids These Days wanted to make. Not Lovely use jazz as a base for their radical explorations of hip-hop, pop, prog, soul, and metal; on "Ultraviolent Carnation," they slowly transform a mellow, airy jazz melody into an anxious, throbbing rock rager whose crescendo peaks when Stevenson's machine-gun double kick drum meshes with Clements's rapid rapping. The concepts don't always gel, but Not Lovely work through even ➔

CHAMBER OPERA CHICAGO PRESENTS
 Gian Carlo Menotti's
Amahl and the Night Visitors
 The 14th anniversary of this treasured Chicago holiday tradition,
 perfect for all ages!

Direction by Francis Menotti, son of Gian Carlo, and Kyle Dougan.
 Sung in English with Orchestra, featuring dancers from Ensemble Español Spanish Dance Theater.

Saturday, November 30 at 7:00pm • Sunday, December 1 at 7:00pm
THE ATHENAEUM THEATRE
 2936 N. Southport, Chicago

Opening with a spectacular holiday celebration of music and dance!

"One of those truly rare family works that is immediately accessible on every level – by both children and opera novices – and yet is still meaningful to the most seasoned opera-goers." (Dennis Polkow, Newcity Stage)

**Tickets (\$12-\$23) at the Athenaeum Theatre Box Office, 773.935.6875,
 www.athenaeumtheatre.org or www.chamberoperachicago.org**

24
7
LUMPEN lumpenradio.com
 coprosperity.org
RADIO & CO-PRO

Music, Shows, Events
 Art Events
 WLPN LP
 105.5 FM
 ON AIR

"A Musical Gem" - NY Times

www.fitzgeraldsnightclub.com
6615 W. ROOSEVELT RD., BERWYN

FRI 15 **DONNA THE BUFFALO**
In The SideBar - The Last Afternoon/
The Dry Look

SAT 16 **THE ZIMMERMEN DO DYLAN**
Terry White, Pat Brennan, Andon Davis, John Carpender
Klem Hayes, Chris Neville and special guests in a tribute to
THE LAST WALTZ

WDCB Big Band Jazz Every Sunday - Open Mic Every Tuesday

TUE 19 WESTERN ILLINOIS UNIVERSITY JAZZ BAND

WED 20 **BIG BAND DANCE NIGHT - Free Lessons!**
SideBar Jazz - CHICAGO LATIN JAZZ COLLECTIVE

THU 21 **EXPOSURE Local Music Showcase**
Rich Klevgard - The Tonellis - Flip Herbst
In The SideBar - Phil Angotti & Friends

FRI 22 **FLETCHER ROCKWELL**
plus Kevin Prchal & The Wheeling Birds
In The SideBar - Songwriters Circle

SAT 23 **Beyond Hunger Benefit**
THE INDIGO GIRLS
-- SOLD OUT --

THU 27 **Thanksgiving Eve Double Down!**
Club - TERRRAPIN FLYER Grateful Dead Tribute
In The SideBar - EXPO '76 - Free Show!

Fri, Nov. 29 - Off Broadway

Sat, Nov. 30 - Ha Ha Tonka

Tue, Dec. 3 - WDCB Bluesday Tues / Altered Five Blues Band

Sat, Dec. 7 - Chris & Heather's Country Calendar Show

Wed, Dec. 11 - Sarah Borges & the Broken Singles

Complete info at www.fitzgeraldsnightclub.com

CHECK OUT OUR SPOTIFY PLAYLIST FOR COMING ARTISTS!

PHYLLIS
MUSICAL INN

Est. 1954
Celebrating over
65 years of service
to Chicago!

1800 W. DIVISION
(773) 486-9862

Come enjoy one of
Chicago's finest beer gardens!

NOVEMBER 14	FLABBY HOFFMAN SHOW 8PM
NOVEMBER 15	MOPERY DEXTER GUNDEL PUMPERS
NOVEMBER 16	TONY DO ROSARIO GROUP
NOVEMBER 17	PROSPECT FOUR 9:30PM
NOVEMBER 18	MORSE & WAGNER 6PM
NOVEMBER 20	ANDREW D HUBER AMERICAN TROUBADOUR NIGHT
NOVEMBER 21	TOURS
NOVEMBER 22	THE PURCELLS PATIOS THE POLKAHOLICS
NOVEMBER 23	LETTERBOMB
NOVEMBER 24	WHOLESMERADIO DJ NIGHT
NOVEMBER 25	RC BIG BAND 7PM
NOVEMBER 27	THE MAD POETS
NOVEMBER 29	SCOTTY "BAD BOY" BRADBURY AND JON MCDONALD
DECEMBER 2	PROSPECT FOUR 9:30PM
DECEMBER 4	MORSE & WAGNER 6PM
DECEMBER 5	SMILING BOBBY AND THE CLEMTONES
DECEMBER 8	HEISENBERG UNCERTAINTY PLAYERS 7PM

OPEN MIC ON TUESDAY EVENINGS (EXCEPT 2ND)

**Old Town School
of Folk Music**

4544 N LINCOLN AVENUE, CHICAGO IL
OLDTOWNSCHOOL.ORG • 773.728.6000

JUST ADDED - ON SALE THIS FRIDAY!

2/21 James McMurtry

FOR TICKETS, VISIT OLDTOWNSCHOOL.ORG

THURSDAY, NOVEMBER 14 10PM

Rising Appalachia

FRIDAY, NOVEMBER 15 8PM

Nellie McKay

In Szold Hall

SATURDAY, NOVEMBER 16 8PM

**Frances Luke
Accord / Joybird**

In Szold Hall

WEDNESDAY, NOVEMBER 20 8PM

Son Little

with special guest Christopher Paul Stelling

SATURDAY, NOVEMBER 23 8PM

Ian Maksin

SATURDAY, NOVEMBER 30 5 & 8PM

**Irish Christmas in
America**

SUNDAY, DECEMBER 1 3:30PM

**The Nut Tapper
Christmas Show** Family show

FRIDAY, DECEMBER 6 7PM

The Bad Plus

SATURDAY, DECEMBER 7 8PM

Over the Rhine

FRIDAY, DECEMBER 20 8PM

Bettye LaVette

ACROSS THE STREET IN SZOLD HALL
4545 N LINCOLN AVENUE, CHICAGO IL

11/22 Killer Ballads: Celebrating Murder
Ballads and other Songs of Death

WORLD MUSIC WEDNESDAY SERIES
FREE WEEKLY CONCERTS, LINCOLN SQUARE

11/20 Nella

11/27 Old Town School of Folk Music
and Cenzontles present The
Cenzontles Indigenous Celebration

OLDTOWNSCHOOL.ORG

MUSIC

continued from 39

their knottiest ideas with enough conviction to charm. —LEOR GALIL

**CATERINA BARBIERI 8 PM, Preston
Bradley Hall, Chicago Cultural Center, 78 E.
Washington. 🎫 FREE**

The cover of Caterina Barbieri's 2019 album *Ecstatic Computation* (Editions Mego) is composed of two eyes digitally layered over a photo of grayish fog. Its retrofuturistic aura is an apt representation of the Italian composer's music and what she strives to accomplish through it. Drawing largely upon the works of German musicians such as Klaus Schulze and Tangerine Dream, Barbieri uses modular synthesizers to explore perception and memory. Her contemporary take on progressive electronic music sometimes resembles that of local ambient musician Steve Hauschildt. The buoyant synth arpeggios of "Fantas" are suffused with drama, while "Spine of Desire" creates emotional tension with prickly melodies and a spaciousness that's reminiscent of the pointillistic trance pieces pioneered by Italian producer Lorenzo Senni. Though Barbieri's music can be inviting, some of her soundscapes burst with chaos: on "Closest Approach to Your Orbit," a whirlwind of cacophonous sounds swirls around resplendent synth melodies. Ultimately, Barbieri's goal with *Ecstatic Computation* seems to be to induce a state of ecstasy and contemplation. Her pattern-based synth work is hypnotic, and her thoughtful approach to sound design on tracks such as "Arrows of Time" (primarily composed of processed vocals) is enthralling. This performance at the Chicago Cultural Center's Preston Bradley Hall will be her first time using multichannel audio, which will allow for a more layered and immersive experience—and her mesmerizing music should be further enhanced by the room's impressive natural reverb. —JOSHUA MINSOO KIM

MONDAY18

**HEALTH & BEAUTY, J.R. BOHANNON 8:30 PM,
Empty Bottle, 1035 N. Western, 21+ 🎫 FREE**

I first met Brooklynite **J.R. Bohannon** when he was working as a booking agent for underground bands and cult artists, so I was surprised when he left that business to focus on his own music. Born in Louisville, Kentucky, Bohannon moved to New York in 2009 to soak up the avant-garde music scene (in an interview with *Premier Guitar* he mentions Sonny Sharrock and Acid Mothers Temple as favorite bands). In 2015 he released the debut album of his ambient project Ancient Ocean, but the earthy bluegrass sounds of his southern upbringing remained in his consciousness. In 2017 Bohannon finally began serving up solo music that reflected that duality, putting out an EP called *Recôncavo* (Phantom Limb) that reflected his background in classical guitar and his love of Brazilian music and the Takoma sound popularized by Leo Kottke and John Fahey. On the first LP under his own name, the brand-new *Dusk* (Figureeight), Bohannon's influences blossom into reflective, post-American Primitive acoustic-guitar flights, with occasional contribu-

Caterina Barbieri © JIM NEDD

tions from jazz bassist Luke Stewart and drummer Greg Fox. Bohannon's Bandcamp page describes the swirling track "The Sorcerer's Hand" as "a Black Sabbath ballad performed by Appalachian musicians." But introspectively lovely songs such as "A Continuous Harmony" and "Paradise Kentucky" transcend any simple comparisons (though to digress, Sabbath's string-soaked instrumental "Laguna Sunrise" has on occasion almost made me weep). Headlining this show is local musician Brian Sulpizio, who's been performing as **Health & Beauty** for more than 15 years. He's used the name for various band lineups that serve his ragged yet tuneful vision, which encompasses dry indie-pop ruminations, Leonard Cohen-influenced melodies, and incendiary off-the-rails Crazy Horse-style rave-ups (copiled by Sulpizio's longtime collaborator, rowdy bassist Bill Satek of Mines) that showcase his blazing guitar prowess. (Sulpizio has often backed Ryley Walker, who's no guitar slouch himself.) This show celebrates H&B's new seventh LP (and second for Wichita Recordings), *Shame Engine/Blood Pleasure*, out on November 22 and available for purchase at the show. Though I've yet to hear the entire album, the horns, background singers, and swirly production of the first single, "Rat Shack," hint that it could be the project's most cohesive and polished recording to date. It'll be great to hear Bohannon and Health & Beauty back-to-back at this show—two forward-thinking but tradition-rooted acts, both at the top of their game. —STEVE KRAKOW

TUESDAY19

**JACK LARSEN 7:30 PM, Schubas, 3159 N.
Southport, \$12, \$10 in advance. 🎫**

About six months before rapper-producer Kevin Abstract launched wildly popular hip-hop boy band Brockhampton in early 2015, he dropped his

debut mixtape, *MTV1987*. Abstract had tapped a few guests to contribute vocals, including an aspiring pop artist from Chicago's west suburbs named Jack Larsen—that's him singing the sublime hook for "27." Larsen has since joined the roster of Chicago hip-hop label Closed Sessions, and in October it released his ambitious debut album. Larsen had battled repeated respiratory infections as he started sketching out its songs, and earlier this year he discovered that his illness was caused by mold growing in his apartment. In response, Larsen decided to call the record *Mildew*, but despite that grimy title, his ornate, trippy pop gleams so bright that it seems pristine and indestructible. He processes his vocals till they shimmer, which makes it hard to understand what he's singing—thus inviting repeated listens as surely as his beatific instrumentals do. Larsen's songs are so dreamy it sometimes he sounds like he's trying to lull you to sleep, but he also understands pop's power to rejuvenate—whatever he struggled through to make *Mildew*, he emerged sounding sharp and confident. —LEOR GALIL

WEDNESDAY20

MONOLORD See *Pick of the Week*, page 37. *Blackwater Holylight and Canyon of the Skull* open. 7 PM, Reggies' Rock Club, 2105 S. State, \$18, \$16 in advance. 17+

MOON DUO *Sip opens*. 8:30 PM, Thalia Hall, 1807 S. Allport, \$16. 17+

Guitarist Ripley Johnson (also of Wooden Shjips) and keyboardist Sanae Yamada have been churning out fuzzy psychedelic reverb and shimmer on Sacred Bones Records for close to a decade as Moon Duo. The San Francisco group's 2011 debut, *Mazes*, is heavy, head-nodding stoner rock with more sheen than you'd expect from the genre. But on their new album, September's *Stars Are the Light*, they take a delightful left turn toward the dance floor, finding the common ground between spacey psych and spacey disco. Though other artists have traveled these intergalactic byways before (Cut Copy comes to mind), *Stars Are the Light* bursts with the exuberance of discovery. "Lost Heads" throbs with pixie sprinkle and get-out-there-and-sway rhythm, from which Johnson's tasty, lazy, reverb-laden guitar solo rises like an ecstatic explorer. "Eye to Eye" has a driving, sweat-drenched riff that recalls the Moon Duo of old, until a loose disco slink turns into retro pop within a beard's length of ZZ Top's "Sharp Dressed Man." On the title track, Johnson and Yamada sing together over electronic blip and bloop; it's pure fey indie pop, but their psych fire occasionally sneaks in for a coloristic cameo. When bands revamp their sound, they sometimes lose what made them great in the first place, but Moon Duo have miraculously kept the pull of their early gravity intact as they shoot off into distant orbits. —NOAH BERLATSKY

Jack Larsen © BRITTANY MCPHERSON

STORY JAM
SUNDAY, NOVEMBER 17TH - 12 PM
CITY WINERY
CHICAGO
LUMINARIES BENEFIT SHOW
FEATURING PETER SAGAL, TRACY BAIM, DAVID PASQUESI, ANTOINE MCKAY & PATTI VASQUEZ
STORYJAMSHOW.COM
READER

3/2ures
GOOSE ISLAND BEER CO.
PARTY CITY
@BEAUTY BAR 11/16
ANNA NALICK
@ELBO ROOM 11/22
OLIVIA JEAN
@BEAT KITCHEN 12/8
ROY KINSEY
@SCHUBAS 12/17
MUSIC PAIRED WITH BEER
GOOSEISLAND.COM
@gooseisland
© 2019 GOOSE ISLAND BEER CO., CHICAGO, IL | ENJOY RESPONSIBLY

EARLY WARNINGS

CHICAGO SHOWS YOU SHOULD KNOW ABOUT IN THE WEEKS TO COME

ALL AGES FREE

Jake Clemons COURTESY OF THE SILVERMAN GROUP

NEW

Arrivals 12/28, 8 PM, Reggies' Rock Club, on sale Fri 11/15, 10 AM, 17+
Astrid S 4/24, 8 PM, Bottom Lounge, 18+
Atmosphere, Lioness, Nikki Jean, DJ Keezy 1/14, 8 PM, Metro, 18+
Bailen 1/24, 9 PM; 1/25, 9 PM, Schubas, on sale Fri 11/15, 10 AM, 18+
A Benefit for RAICES featuring Kaina 12/14, 8:30 PM, Empty Bottle, on sale Fri 11/15, 10 AM
Best Coast, Mannequin Pussy 3/11, 8:30 PM, Thalia Hall, 17+
Black Belt Eagle Scout 11/29, 9:30 PM, Hideout
Mwata Bowden's One Foot In One Foot Out CD release party with Ari Brown, Harrison Bankhead, Avreeayl Ra, Leon Q. Allen, and Khari B. 11/23, 9 PM, Elastic 18+
Dave Bruzza's Unsafe at Any Speed 2/27, 8 PM, Schubas, on sale Fri 11/15, 10 AM, 18+
Chicago Farmer & the Fieldnotes, Joseph Huber 2/15, 8:30 PM, FitzGerald's, Berwyn, on sale Fri 11/15, 11 AM
Jake Clemons 12/17, 8 PM, City Winery 18+
Jacob Collier 5/22, 7:30 PM, The Vic, on sale Fri 11/15, 10 AM 18+
Tim Daisy/Andrew Clinkman Duo, Tim Daisy solo 12/5, 9 PM, Elastic 18+
Dance Gavin Dance, Animals As Leaders, Veil of Maya, Royal Coda 4/10, 5:30 PM, Aragon Ballroom, on sale Fri 11/15, 10 AM 18+
Iann Dior, Landon Cube, Poortacy 2/7, 7 PM, Bottom Lounge, on sale Fri 11/15, 10 AM 18+

Districts, And The Kids 3/19, 8:30 PM, Thalia Hall, 17+
Drama 4/3, 9 PM, Metro, 18+
Ekali 3/20, 8 PM, Concord Music Hall, 10 AM, 18+
Elohim, Bahari, Mehro 3/13, 6 PM, Concord Music Hall 18+
Fruition, Might Pines 1/25, 9 PM, Lincoln Hall, 18+
Funkadesi 23rd Anniversary Concert 12/8, 7 PM, Maurer Hall, Old Town School of Folk Music, on sale Fri 11/15, 9 AM 18+
Ali Gatie 2/4, 7:30 PM, Lincoln Hall, on sale Fri 11/15, 10 AM 18+
Glorious Sons, Des Rocs 2/25, 6:30 PM, Metro, on sale Thu 11/14, 10 AM 18+
Josh Heinrichs, Concrete Roots, Eureka Sound 11/22, 8 PM, Reggies' Music Joint
Kelly Hogan, Andrew Sa, DJ Treetop Lover 1/11, 9 PM, Hideout
Horace Pinker, West Grand, Dangerous Chairs, Farewell Captain 11/23, 7 PM, Reggies' Music Joint
Ian's Party featuring Meat Wave, Brokedowns, Vacation, Bobby Conn Experience, Absolutely Not, ONO, C.H.E.W., No Men, Lung, Paper Mice, Typesetter, Malci, Howardian, Joshua Virtue, Two Houses, Blacker Face, Hitter, Lovely Little Girls, and more 1/3-5, 4 PM, Chop Shop, shows at Chop Shop & Subterranean
Ingested, Visceral Disgorge, Cabal, Virulent Excision 2/5, 6 PM, Reggies' Rock Club, 17+
Jump Little Children, Hula Hi-Fi 12/16, 8 PM, City Winery 18+
Avi Kaplan 3/26, Thalia Hall 18+
Killswitch Engage, August Burns Red 4/4, 7 PM, Radius Chicago, 17+

Lowdown Brass Band, Bassel & the Supernaturals 11/22, 9 PM, Schubas
Eve Maret, Coupler 12/23, 8:30 PM, Empty Bottle 18+
James McCandless Tribute Show with Andrew Calhoun, Naomi Ashley, Cheryl Tomblin, Ron Lazerretti, Jim Eichorst, Mark Bishop & Mary Daly, Michael Palmer, Jim Basten, McCandless Tribute Band, and more 11/24, 4 PM, FitzGerald's, Berwyn
James McMurry 2/21, 8 PM, Maurer Hall, Old Town School of Folk Music, on sale Fri 11/15, 9 AM 18+
Murder Capital 4/1, 7:30 PM, Schubas, on sale Fri 11/15, 10 AM 18+
Dan Navarro 2/14, 7 PM, Schubas, on sale Fri 11/15, 10 AM
Nova Charisma, When We Was Kids, Daybreaker 12/22, 8 PM, Beat Kitchen, 17+
Om, Wovenhand 3/13, 7 PM, Empty Bottle, on sale Fri 11/15, 11 AM, 18+
Peekaboo, Moodygood, Isoxo 2/29, 9 PM, Riviera Theatre, 18+
Real Estate, Palm 4/10, 8:30 PM, Thalia Hall, on sale Tue 11/12, 10 AM, 17+
Replicant, Fee Lion, Visceral Anatomy, Comfort Cure 1/4, 8:30 PM, Empty Bottle
Ruen Brothers, Falls 11/24, 7:30 PM, Schubas, 18+
Spag Heddy, Effin 4/10, 8 PM, Concord Music Hall, 18+
Tennis, Molly Burch 4/18, 8 PM, The Vic, on sale Fri 11/15, 10 AM 18+
Think Floyd USA 2/29, 8 PM, Park West, on sale Fri 11/15, 10 AM, 18+
Toasters, Bumsy & the Mochers, Chicago Jamaican Jazz Ensemble, DJ Chuck Wren

2/21, 7 PM, Reggies' Music Joint
Turkuaz 1/31, 9 PM, Park West, on sale Fri 11/15, 10 AM, 18+
Waco Brothers 1/24, 8:30 PM, FitzGerald's, Berwyn, on sale Fri 11/15, 11 AM
Widespread Panic 4/2, 8 PM; 4/3, 8 PM; 4/4, 8 PM, Chicago Theatre, on sale Fri 11/15, 10 AM 18+
Wilco, Sharon Van Etten 12/18, 7:30 PM; 12/19, 7:30 PM, Chicago Theatre, 12/19 sold out 18+
Winspear Review 2020 with Divino Niño, Barrie, Major Murphy, Amy O, DJ Junebug 1/10, 9 PM, Lincoln Hall, 18+
Wood Brothers 4/4, 8 PM, Riviera Theatre, on sale Fri 11/15, 10 AM, 18+
Wookiefoot, Indubious, Dakota Muckey 11/22, 8:30 PM, Reggies' Rock Club, 17+
Wookiefoot, Heatbox, Decota Muckey 11/23, 8:30 PM, Reggies' Rock Club, 17+
Yam Haus 1/11, 8 PM, Beat Kitchen, 17+

UPDATED

Tallest Man on Earth, Courtney Marie Andrews 3/11, 8 PM; 3/12, 8 PM; 3/13, 8 PM; 3/14, 8 PM, Maurer Hall, Old Town School of Folk Music, 3/11 show added; 3/12-3/14 sold out 18+
Teskey Brothers 10/11, 8 PM, Thalia Hall, date changed to 10/11/20; contact point of purchase for more information, 17+
They Might Be Giants 3/6, 8 PM; 5/14, 8 PM, The Vic, playing «i>Floods/i» in its entirety; 3/6 show sold out; 5/14 show added (on sale Fri 11/15, 9 AM), 17+
Troyboi, Yultrun, Argenil 12/6, 9 PM; 12/7, 9 PM, Concord Music Hall, 12/7 show added; 12/6 sold out, 18+

UPCOMING

15th annual Alex Chilton Birthday Bash 12/28, noon, Empty Bottle 18+
Androgynous Mustache performs Warren Zevon songs 1/22, 7:30 PM, SPACE, Evanston 18+
Badbadnotgood, Angel Bat Dawid & Tha Brothahood 12/31, 10:30 PM, Lincoln Hall
Badbadnotgood, Junius Paul 12/30, 9 PM, Lincoln Hall, 18+
Beach Bunny 2/22, 7 PM, Metro 18+
Bloodiest, Tombstone Eyes, Sweet Cobra, Tight Phantomz 12/7, 8:30 PM, Empty Bottle
Brockhampton, Slowthai 12/6, 8 PM, Aragon Ballroom 18+

Never miss a show again. Sign up for the newsletter at chicagoreader.com/early

Charly Bliss, Cherry Glazerr, Girl K 12/28, 8:30 PM, Lincoln Hall, 18+
Cherie Currie & Brie Darling, White Mystery 11/25, 8 PM, City Winery 18+
Digable Planets, DJ Mark "Flava" Fuller 11/26, 7 and 9:30 PM; 11/27, 7 and 9:30 PM, City Winery 18+
Fred Eaglesmith, Tif Ginn 4/2, 8 PM, FitzGerald's, Berwyn
Easy Life 3/6, 9 PM, Schubas, 18+
Echosmith 2/20, 7:30 PM, Park West 18+
Ganser, Salvation, Luggage 11/27, 8:30 PM, Empty Bottle
Fareed Haque & Goran Ivanovic 1/12, 7 PM, SPACE, Evanston 18+
High On Fire, Power Trip, Devil Master, Creeping Death 11/27, 7 PM, Metro, 18+
Hildegard: An Unfinished Revolution live album recording 12/8, 7:30 PM, Sleeping Village
Honey Buttermilk, Morning Dew 12/3, 8 PM, Martyrs' 18+
Jlin, Cqchifruit, Sold 11/30, 10 PM, Smart Bar
Kikagaku Moyo 11/21, 8:30 PM, Thalia Hall, 17+
Roy Kinsey, Eli Major, Semiratruth, DJ Cash Era 12/17, 8 PM, Schubas, 18+
Lala Lala, Nnamdi, Sen Morimoto 1/16, 9 PM, Sleeping Village, part of Tomorrow Never Knows festival
Jon Langford & Sally Timms 1/19, 3 PM, Hideout
Briston Maroney 11/20, 7 PM, **Melkbelly, Hecks** 12/28, 9:30 PM, Hideout
Tobe Nwigwe 11/26, 8 PM, House of Blues, 17+
Xavier Omär, Elhae 12/16, 7 PM, Metro 18+
Grace Potter 2/7, 8 PM, Riviera Theatre, 18+
Sleep, Big Business 12/31, 10 PM, Thalia Hall
Sleep, Circuit des Yeux 12/29, 8:30 PM, Thalia Hall, 17+
Snails, Rusko, Kompany, Hi I'm Ghost 12/28, 9 PM, Aragon Ballroom, 18+
Tasha, V.V. Lightbody, Bunny 11/30, 8:30 PM, Lincoln Hall, 18+
Twin Peaks, Nude Party, Ohmme 11/29, 7:30 PM, Riviera Theatre 18+
Jamila Woods 11/27, 8 PM, The Geraghty, part of Red Bull Music Festival Chicago, 18+ 18+

GOSSIP WOLF

A furry ear to the ground of the local music scene

RELAY RECORDINGS, run by Chicago percussionist and composer **Tim Daisy**, is on a roll. In September, it released **Roman Poems**, an album of itchy, inverted post-bop from Daisy's group **Vox 4** (cellist Fred Lonberg-Holm, clarinetist James Falzone, and violinist and pianist Macie Stewart). Last month, it dropped the trio record **Elevation** (made at ESS in 2017 with electronic musician **Rafael Toral** and saxophonist **Mars Williams**), whose chattering, textural free jazz brings to mind a forest of animals slowly coming to life. Last week, Relay put out one of its most curious releases yet: the 18-minute solo piece **"Staklo,"** on which Daisy plays glass instruments, including bowls and glasses (he also blows into bottles). It somehow splits the difference between gamelan music and an imaginary Terry Riley version of the 70s jingle "Buy the World a Coke." On Thursday, December 5, Daisy will play "Staklo" and two other solo pieces at **Elastic Arts**, and two other solo pieces at **Elastic Arts**, and improvise with guitarist Andrew Clinkman.

When **Sean Neumann** isn't playing in local country-emo band **Ratboys** or writing culture journalism (including, occasionally, for the Reader), he makes effervescent indie rock as **Jupiter Styles**. Neumann recruited some pals—including **Ratboys** front woman **Julia Steiner** and **Pet Symmetry** drummer **Marcus Nuccio**—to help with the second **Jupiter Styles** album, last month's **Ultra St. Opera**. On Saturday, November 16, Neumann and friends celebrate the LP by headlining the **Burlington**.

Chicago composer and producer **Lional "Brother El" Freeman** juggles several projects: he works with Labo Labs as the experimental **Makers of Sense** and with Radius as beat-scene duo the **Present Elders**, and he participates in Ernest Dawkins's jazz collective the **Englewood/Soweto Exchange**. Freeman is now creating a vegan cookbook called **Feeling First: A Recipe for Inspiration** that will come with a breakfast LP, and he's raising funds via **3Arts**: 3arts.org/projects/feeling-first. —**J.R. NELSON AND LEOR GALIL**

Got a tip? Tweet @Gossip_Wolf or e-mail gossipwolf@chicagoreader.com.

Have a strong opinion or perspective you'd like to share? We invite you to send ideas to pitches@chicagoreader.com.

OPINION

States like California, where this rally was held, are leading the way in instituting progressive drug policies. © NEON TOMMY VIA FLICKR

CANNABIS POLICY

Winners and losers in the war on drugs

When it comes to marijuana, big-money political donors win while the rest of us keep losing.

By **LEONARD C. GOODMAN**

Leonard C. Goodman is a Chicago criminal defense attorney and co-owner of the newly independent Reader.

Like other states, Illinois has recognized that marijuana can provide effective and affordable relief to people suffering from many debilitating medical ailments, including multiple sclerosis, chronic pain, inflammatory bowel disease, and loss of appetite from chemotherapy drugs. And after January 1, 2020, Illinois will allow adults to buy and consume marijuana recreationally, acknowledging that its prior policy of jailing people for smoking a substance that provides enjoyment or stress relief to many and is less toxic and less addictive

than many other legal substances, including alcohol, is pointless and cruel, and wastes valuable resources.

Last week, however, people who live in subsidized housing were reminded that the long overdue changes to the pointless and cruel war on drugs don't apply to them. Chicago Housing Authority residents and recipients of Section 8 housing vouchers have been warned that the "CHA can terminate all assistance . . . if you, a member of your household, or a guest" are found to have used or possessed "marijuana for medical or recreational purposes." In other words, after January 1, when pot becomes legal in Illinois, people in subsidized housing will still face eviction if anyone smokes marijuana in ➔

Spotlight:
WOMEN IN MAGIC

CHICAGO MAGIC LOUNGE THE SIGNATURE SHOW
NOVEMBER 21ST - 24TH

TICKETS ON SALE NOW:
chicagomagiclounge.com | 312-366-4500

THE EMPTY BOTTLE
SINCE 1992

EBP
EMPTY BOTTLE PRESENTS

1035 N WESTERN AVE CHICAGO IL 773.276.3600 WWW.EMPTYBOTTLE.COM

THU 11/14	THE BRUMMIES DAYDREAM REVIEW • THE FOONS	MON 11/18	HEALTH&BEAUTY (RECORD RELEASE) J.R. BOHANNON • JESSICA RISKER
FRI 11/15	5PM-FREE HARD COUNTRY HONKY TONK WITH THE HOYLE BROTHERS TORCHE EYE FLYS • RLYR	TUE 11/19	THE MOLICE WET TROPICS • FRENCH POLICE
SAT 11/16	PILE FURBIE • STUCK	WED 11/20	SCORCHED TUNDRA PRESENTS EXHUMED • GATECREEPER NECROT • JUDICIARY
SUN 11/17	12PM FREE CHICAGO HONKY TONK PRESENTS KELLY HOGAN • THE WESTERN ELSTONS NOT LOVELY (RECORD RELEASE) DAVIS • BEN BURDEN • DJ FRAIL	THU 11/21	GOON DISQ • UMA BLOO
		FRI 11/22	WINGTIPS PIXEL GRIP • STAR TROPICS • FEEL TRIP DJs

11/23 @ INTL. MUSEUM OF SUGICAL SCIENCE: BURIAL HEX, 11/23: SOUL SUMMIT DANCE PARTY, 11/24: BLEAK BRUNCH W/ DJ MICHAEL VALLERA (11AM-FREE), 11/24: NEAK, 11/25: WUME (FREE), 11/26: JOZEF VAN WISSEM, 11/27: GANSER, 12/1: BOTTLE BRUNCH TOY DRIVE 2: A SOFT ROCK BOOGALOO (12PM-FREE), 12/2: POST CHILD (FREE), 12/4: BRETT NAUCKE (EP RELEASE), 12/5: MODERN SHAG, 12/6: FACS, 12/7: BLOODIEST, 12/8: SAY SUE ME, 12/11: VERLUNA, 12/12 @ THE ART INSTITUTE: ROSCOE MITCHELL & MOOR MOTHER (7:30PM), 12/12 - 12/13: THURSTON MOORE GROUP, 12/14: HANDMADE MARKET (12PM-FREE)
NEW ON SALE: 12/14: A RAICES BENEFIT FEAT. KAINA, 12/17: CLAUDE 12/22: CLOAKROOM, 1/3: WILLIAM BASINSKI, 1/4: REPLICANT, 3/14: POM POKO, 4/3: ALGIERS, 4/4: PETER BJORN AND JOHN, 4/24: TOPS

continued from 43

their home, even if that person has a valid medical marijuana card.

The reason for this disparate treatment is that under federal law marijuana is still classified as an illegal, highly addictive drug with no medical value, in the same category as heroin. The healing properties of marijuana to treat certain medical conditions have been well-known for decades, yet the federal government refuses to even study whether a substance that you can grow at home can be called medicine or should be allowed to compete with expensive store-bought pills.

A generation ago, Americans looked to the federal government for more enlightened policies in areas of civil rights and criminal justice reform. Today, the tables have turned. Progressive ideas are now getting a hearing only in statehouses while the federal government has turned its back on the poor and politically powerless. No policy that threatens the investment returns of the major campaign donors to the Democratic and Republican Parties can get a fair hearing in the halls of Congress or at 1600 Pennsylvania Avenue.

The federal government launched its war on drugs in the 1980s. Congress passed a series of new laws that set harsh mandatory sentences for crimes involving illegal drugs, including marijuana. Federal prosecutors targeted mostly poor people, often sweeping up large groups of young men in public housing and charging them with conspiracy to distribute illegal drugs.

Most of the states, including Illinois, joined the war on drugs, stepping up prison sentences and prosecution rates. The feds encouraged the states by providing funds to local police forces to target drug offenders.

The result of this war on drugs has been a dismal failure. Fifty billion dollars a year has been spent. The nation's prison population has exploded, going from about 500,000 in 1980 to about 2.2 million today, making the United States one of the world's largest jailers of its own people. Families have been torn apart as parents are sent away for decades for nonviolent drug

crimes. And meanwhile, both addiction rates and the supply of illegal drugs on the streets have remained unchanged.

In light of this record of failure, states like Illinois have begun to reexamine the drug war, and especially the utility of prosecuting people for possession of marijuana. State and municipal governments don't have the luxury of deficit spending and thus actually have to deliver services—ie., education, garbage pickup, public safety—within a limited budget.

In contrast, the federal government has little concern for budgets or deficits. It currently spends about a trillion dollars more annually than it collects in taxes. If a policy is beneficial to the donor class, it continues on, regardless of its effectiveness. Keeping marijuana classified as an illegal, highly addictive drug with no medical value benefits Big Pharma, a major donor to both Democrats and Republicans, because it forces people to purchase their products instead of using homegrown remedies that are cheaper and often more effective and less toxic. It also benefits for-profit prison companies like the GEO Group and Corrections Corporation of America, also major donors to our politicians. In 2018, more than 650,000 people were arrested for a marijuana law violation.

As for the data that shows marijuana provides relief for people with serious medical ailments, the feds simply ignore it. And because marijuana is illegal under federal law for any purpose, research on the medical benefits of marijuana is hard to do.

Some people suggest that the federal government repeats its mistakes because it never learns from the past. This is not true. In 1929, President Herbert Hoover assembled a panel of experts, the Wickersham Commission, to see how the prohibition of alcohol could be saved. Instead, the commission cataloged the failure of Prohibition and set the stage for repeal. From this experience, the government learned that when it wants to continue a failing program like the war on drugs, don't fund any studies. **FL**

 @GoodmanLen

SAVAGE LOVE

How not to spoil the swingers party

Or the threesome. Plus: Phimosis. It's a thing.

By DAN SAVAGE

Q: My boyfriend and I met online to explore our kinks. We'd both been in relationships with kink-shaming people who screwed with our heads. Since we weren't thinking it was more than a hookup, we put all our baggage on the table early and wound up becoming friends. Eventually we realized we had a real connection and started a relationship where we supported our desire to explore. I've never been happier. The only issue is how he gets down on himself if I get more attention than he does. After the first kink party we went to, he would not stop trying to convince me that no one looked at him all evening. I tried to boost his confidence, and I also brought up things like "You were on a leash, so maybe people assumed you were off-limits." No dice. I couldn't get him to even entertain the notion that anyone even looked at him. He's a cross-dressing sissy who loves to be used by men—heterosuckual—and he has a lot of baggage with every last one of his exes citing his cross-dressing as a reason to leave him for a "real" man. To make things worse, we have had issues with guys coming over for him, finding out there's a Domme female in the picture, and switching focus to me. I feel like I wind up avoiding kinky sexual situations (which I love!) because I'm so concerned about protecting his ego. I've tried using my words and we generally communicate

well, but he is unwilling to entertain any interpretations that don't mesh with his theory that he's obviously undesirable. The breaking point for me was this past weekend. He encouraged me to go to a swingers party with a friend, and I had a blast. It was super-empowering, and all I wanted to do was tell him every detail—the way he will when he services cock—and he was so jealous that I was able to effortlessly get so much attention, he wasn't ready to hear it. It made me feel the same sex shame I felt with my ex. It also made me feel like he was insinuating how could I get so lucky, which hit all my chubby-girl self-conscious places hard. Any advice you have would be greatly appreciated!
—SEEKING INSIGHTFUL STRESS SOLUTION, YUP

A: Tell that sissy to get over herself.

Your boyfriend is making you feel guilty about something you have no control over: Women get more attention at mixed-gender sex/play parties than men do. And as far as your respective kinks go, SISSY, there are always going to be more people out there who want to get with Domme women than guys who want to get with/be serviced by submissive heterosuckual cross-dressers. Your boyfriend will always attract less interest than you do at a kink party, just as someone who goes to a BDSM play party hoping to do a little knife play

will attract less interest than someone who's looking for a little light bondage. Instead of counting the number of guys who approach you at a party and then trying to ruin your night for getting more attention than he does, your boyfriend has to make the most of every opportunity that comes his way.

And if some guy approaches him at a play party only to realize he's on a leash, SISSY, isn't that guy supposed to turn his attention to the Dominant partner? If your boyfriend could resist the urge to spiral down at those moments—if he could resist the urge to make himself the center of negative attention—those men would probably turn their attention back to him at some point, particularly if you encouraged/gave them permission to do so. (You could and perhaps should also make it clear to anyone who approaches you at some-if-not-all kink parties that you're a package deal: You play together or you don't play at all. But even then, your boyfriend has to accept that you'll be leveraging your desirability on both your behalves and be at peace with it.)

Usually when I advise readers to "use their words," it's about making sexual needs clear, i.e., asking for what we want with the understanding that we may not always get that we want. But what you need (and you need to use your words to get), SISSY, is for your boyfriend to knock this petty, hypocritical slut-shaming shit off—he's

please recycle this paper

OPINION

essentially shaming you for being the slut he'd like to be. It might help if you got him to recognize and grieve and accept not just the reality of the situation—women with more mainstream kinks are more in demand at mixed-gender kink parties than men with niche kinks—but also the risk he's running here: His insecurities are sabotaging your relationship. Him setting traps for you—like encouraging you to go out and play only to make you feel terrible about it afterward—and making hurting insinuations about your attractiveness is making this relationship untenable. Tell him that you're going to dump him if he can't get a grip. And then ask him what will be worse—being partnered with someone who gets more attention than he does in kink and swinger spaces or being a single male in those spaces. (It's a trick question, at least partly, as many of those spaces don't allow single males.)

Q: Straight woman here with a penis question: My current partner is uncircumcised, which I am completely fine with. However, his foreskin is so tight that it can't be pulled back over the head of his penis. I did my research and discovered the issue is phimosis. I asked him about it, and he said

it's always been this way and that sometimes it is painful. None of his doctors have seemed to notice it during exams, and he's never brought it up. Oddly enough, this is something that I've come across with two different partners—and in both situations, they had issues with maintaining an erection. Is this a thing? —**MY BOYFRIEND'S PENIS**

A: Phimosis is definitely a thing, MBP, and when it makes erections a painful thing, as it often does, then erections are going to be harder to obtain and sustain. And unless a doctor was examining your boyfriend's erect penis, it's not something a doctor would notice. A good doctor will ask their patients about their sexual health and function, but—based on the mail I get—it seems very few people have good doctors. Looking on the bright side: Phimosis is easily treated, if you can persuade your boyfriend to ask his doctor about it. Smearing a steroid cream on his cock could stretch and loosen the foreskin. And if the cream doesn't work, then a full or partial circumcision will do the trick.

Q: I love my boyfriend, and he knows I like women, too. Our sex life was OK, a little boring and routine and

always “doggy style.” And he hardly ever goes down on me—like, at all. I can count on one hand the number of times he's done it in four years! So I agreed to have a threesome to spice things up, and we bought condoms. When we got down with another woman, he decided to have sex with her after me and he also decided to go down on her. You know, the thing he never does for me. I'm so upset now, I can't even have sex with him. I feel like it was a betrayal of my trust for him to eat out a woman he barely knows when he won't do that for me. He also didn't use the condoms—he says he “didn't have time.” He said it meant nothing. But it's really got me upset. —**NOW OVERLOOKING MY NEED OF MUNCHING**

A: Not only would I have been upset during that threesome, NOMNOM, I would have been single very shortly after it. Dude doesn't eat pussy—dude doesn't eat your pussy—and can't find the time to put a condom on when he wants to (gets to!) have sex with another woman in front of you? DTMFA. 📧

Send letters to mail@savagelove.net. Download the Savage Lovecast every Tuesday at Savagelovecast.com.

🐦 @fakedansavage

3940 W LAWRENCE & PULASKI | 773.478.8111 | ADMIRALX.COM
TOTALLY NUDE • 18+ TO ENTER

THE WORLD FAMOUS
ADMIRAL
★ THEATRE ★
PRESENTS
OUR WEEKLY
\$1,000.00
AMATEUR
CONTEST!

WHAT CAN YOU DO WITH AN EXTRA \$1,000?

★★★★ABSOLUTELY NO NUDITY REQUIRED★★★★
HAVE YOUR FRIENDS COME OUT FOR HALF OFF ADMISSION TO CHEER YOU ON!

\$1,000.00 IN WEEKLY CASH AND PRIZES
MUST BE 18 TO ENTER!
SHOWTIME 10:00PM EVERY THURSDAY
SIGN UP AT:
ADMIRALX.COM/CONTEST

social media icons: admiraltchicago, admiraltheatre, admiraltheatre, admiraltheatre, admiraltheatre, admiraltheatre

Get Your READER Swag!
www.chicagoreader.com/shop

laValife VOICE
Meet someone new...
TRY IT FREE*
CALL NOW
312-263-6666
IRVING PARK 773-583-9900 HICKORY HILLS 708-599-7700
OTHER CITIES 1-877-800-5282
LVALIFEVOICE.COM

18+ RESTRICTIONS APPLY

Real People
Explicit Chat
FREE TRIAL
312.324.3338
TOLL FREE 1 877.839.1110
www.nightexchange.com

18+

RE-OPENING THE WAITING LIST

Palmer Square Apartments is re-opening their Section 8 Subsidized Housing Waiting List for their One (1) bedroom apartments ONE DAY ONLY on Wednesday, November 27, 2019, from 9:00am - 3:00pm. We will accept a total of one-hundred-twenty-five (125) names of interested persons for the One (1) bedroom apartments. Persons interested in signing up to receive a pre-application card must call the Management Office at (773) 342-0055 **ONE DAY ONLY** on Wednesday, November 27, 2019, from 9:00 a.m. - 3:00 p.m. **NO WALK-INS WILL BE ACCEPTED**

Palmer Square Apartments is a federally subsidized Section 8 Family Development which is PROJECT BASED and therefore cannot accept vouchers or certificates.

PALMER SQUARE APARTMENTS MANAGED BY: HISPANIC HOUSING DEVELOPMENT CORP., an IL Licensed Re Broker Corporation

Los Apartamentos Palmer Square abrirá su lista de espera de Sección 8 para apartamentos de Un (1) dormitorio UN SOLO DIA el Miercoles, 27 de Noviembre de 2019, desde las 9:00am - 3:00pm. Aceptaremos un total de ciento-veinticinco (125) nombres de personas interesadas para los apartamentos de Un (1) dormitorio. Personas interesadas en recibir una tarjeta de pre-solicitud tiene que llamar a la Oficina de Administración al (773) 342-0055 UN SOLO DIA el Miercoles, 27 de Noviembre de 2019, desde las 9:00 a.m. - 3:00 p.m. **NO SE ACEPTARA INFORMACION EN PERSONA**

Los Apartamentos Palmer Square es un complejo familiar de Sección 8 con subsidio federal la cual es PROYECTO BASADO y por lo tanto no puede aceptar bonos o certificados.

LOS APARTAMENTOS PALMER SQUARE MANEJADO POR: HISPANIC HOUSING DEVELOPMENT CORP., an IL Licensed Re Broker Corporation

CLASSIFIEDS

JOBS

ADMINISTRATIVE
SALES & MARKETING
FOOD & DRINK
SPAS & SALONS
BIKE JOBS
GENERAL

REAL ESTATE

RENTALS
FOR SALE
NON-RESIDENTIAL
ROOMATES

MARKETPLACE

GOODS SERVICES
HEALTH & WELLNESS
INSTRUCTION
MUSIC & ARTS
NOTICES
MESSAGES
LEGAL NOTICES
ADULT SERVICES

JOBS GENERAL

Computer Programmer: Dvlp trading software; Masters in computer science/rel. fld. req. Apply: Strategy Services LLC, 401 S LaSalle St., Ste 1500, Chicago, IL60605, Attn: HR (11/14)

DEVELOPER to build and maintain custom software solutions using PERSONIFY360 AMS. Inst. of Food Technologists, Chicago, IL Send resume to: Kelly McCohen, Institute of Food Technologists, 525 W. Van Buren Street, Suite 1000, Chicago, IL 60607-3830 or apply: <https://www.ift.org/about-ift/work-at-ift> (11/14)

Higher Ed Consulting Manager, Huron Consulting Services LLC, Chicago, IL: Supporting configuration, functional designs, & system integrated testing of Commitment Accounting modules.

Responsible for entire PeopleSoft implementation lifecycle incl. requirements gathering, design, configuration, conversion, application development, testing & production support. Monitor daily progress & adhere to timely deliverables, ensuring quality end product. Conduct application development & lead regular meetings w/project team members & business users to discuss, resolve & prioritize defects. Must have a Bachelor's in Information Systems, Business Administration,

Engineering, or related. Must have 3 yrs exp. w/ manually creating & executing reusable test scripts in PeopleSoft to meet business needs; writing ad-hoc queries using PS Query & Oracle SQL developer. Must have 1 yr exp. w/ implementing Base Benefits, Benefits Administration, & PeopleSoft Human Capital Management, including benefits & payroll; providing consulting services regarding the implementation of PeopleSoft Human Capital Management; recommending business process changes regarding administration of benefits. Exp. may be gained concurrently. 80% travel to unanticipated worksites throughout North America. Apply to Huron by sending resumes to: Belinda Vela, Analyst, Recruiting, Huron, 550 W. Van Buren St., Ste. 1700, Chicago, IL 60607.

W A N T E D Experienced [at least 5 years] CLEANING SUPERVISOR FOR UNION ASSIGNMENT [SEIU Local 1 (\$18-\$22 per hour)] IN CHICAGO [60617]. Send resume or inquiries to: WCICleaning@SBCGlobal.net" (11/14)

Responsible for entire PeopleSoft implementation lifecycle incl. requirements gathering, design, configuration, conversion, application development, testing & production support. Monitor daily progress & adhere to timely deliverables, ensuring quality end product. Conduct application development & lead regular meetings w/project team members & business users to discuss, resolve & prioritize defects. Must have a Bachelor's in Information Systems, Business Administration,

Responsible for entire PeopleSoft implementation lifecycle incl. requirements gathering, design, configuration, conversion, application development, testing & production support. Monitor daily progress & adhere to timely deliverables, ensuring quality end product. Conduct application development & lead regular meetings w/project team members & business users to discuss, resolve & prioritize defects. Must have a Bachelor's in Information Systems, Business Administration,

REAL ESTATE RENTALS

STUDIO Large studio apartment near Loyola Park. 1337 W. Estes. Hardwood floors. Cats OK. Heat included. Laundry in Building. Available 12/1. \$850-880/month.

(773)761-4318. www.lakefrontmgt.com.

1 BEDROOM

One bedroom apartment near Warren Park and Metra. 6802 N. Wolcott. Hardwood floors. Laundry in Building. \$995-1050/month. Heat included. Cats OK. Available 12/1. (773)761-4318. www.lakefrontmgt.com. Large one bedroom apartment near Loyola Park. 1335 W Estes. Hardwood floors. Cats OK. Laundry in Building. \$995/month. Heat included. Available 12/1. (773)761-4318.

Large one bedroom apartment near Morse red line. 6824 N. Wayne. Hardwood floors. Pets OK. Heat included. Laundry in building. Available 12/1 \$1025/month. (773)761-4318. www.lakefrontmgt.com.

Chicago's South Shore Neighborhood quiet vintage building. Minutes away from Metra Electric. Call now to schedule showing. You must be able to pass credit check. (708) 902-4491. (11/21)

MARKETPLACE SERVICES

Miracle Message. Obtain health, energy and joy. Prolong your youth and life. Decrease illness with the possibility of healing. Call Jolanta: (847)650-8989. 5237 W. Addison St. Chicago, IL 60641 (11/07)

Danielle's Lip Service, Erotic Phone Chat. 24/7. Must be 21+. Credit/Debit Cards Accepted.

WANT TO ADD A LISTING TO OUR CLASSIFIEDS?

E-mail salem@chicagoreader.com with details

or call (312) 392-2970

All Fetishes and Fantasies Are Welcomed. Personal, Private and Discrete. 773-935-4995 (11/07)

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Business Name in the conduct or transaction of Business in the State," as amended, that a certification was registered by the

undersigned with the County Clerk of Cook County. Registration Number: Y19002511 on November 1, 2019. Under the Assumed Business Name of P AND M HOME SERVICES with the business located at: OAKMONT, BARTLETT, IL 60103. The true and real full name(s) and residence address of the owner(s)/ partnership(s) is:

Owner/Partner Full Name Complete Address PAUL MICHAEL SOCKI 328 OAKMONT, BARTLETT, IL 60103 (11/28)

The December regular meeting of the Illinois Torture Inquiry & Relief Commission has been changed to December 17, 100 W. Randolph, Chicago, 3p.m., Room 9-031. (11/14)

24 7 **LUMPEN** lumpenradio.com
coprosperity.org
RADIO & CO-PRO

Music, Shows, Art / Events **WLPN LP** **105.5 FM** **ON AIR**

the platform

The Chicago Reader Guide to Business and Professional Services

GONE AGAIN TRAVEL & TOURS
 Africa & Holyland Tours
 773.417.8808

PRIDEREAL ESTATE CHICAGO ★ ★ ★ ★
 powered by Dream Town
312.371.7813
www.AskforSam.com

This could be you!

BIG "O" MOVERS
 Spring & Summer Sale
 Call For FREE Estimate
(773) 487-9900

Now Hiring!
 Drivers & Experienced Movers

(773) 487-9900

Psychic Readings Palm and Tarot
 If you are worried, troubled, sick or unhappy through love, business, marriage, luck or whatever your problem may be, I have reunited the separated, healed the sick and help many people with money problems. Where others have failed, I have succeeded. I will not ask what you came in for. I will tell you. I will call your friends and enemies by name.
She guarantees to help you. No problem is too big for her.
(773)-540-5037
 1222 E 47th St

DISCOVER YOUR BLISS

www.intimate-bliss.com
*WARNING: Must be 18 years or older to visit website and/or place order.

MIRON Heating & Cooling, Inc.
SAVE BIG
 ON A NEW HVAC SYSTEM
 Up to \$2,500 savings for a limited time!
 FINANCING AVAILABLE
 CREDIT CARS ACCEPTED
 -Energy Efficient
 -Innovative comfort features
 -Great maintenance contracts
 -24-Hr Emergency Service

 Call today for a free estimate!
 773-895-2797 | www.MironHVAC.com

Herrera Landscape & Snow Removal, Inc.
847-679-5622
 DESIGN • BUILD • MAINTAIN
www.herreralandscapeschicago.com

CRUISE PLANNERS
 YOUR LAND AND CRUISE EXPERTS
Travel Your Way
708-391-9009
 IGLTA

MADMAXMAR
 A full service advertising agency.
madmaxmar.com

CALL & SAVE 10% ON YOUR A/C CHECK

SINCE 1968 **NorthStar** Heating & Air Conditioning
 LENNIX Premier Dealer
NorthStar247.com

up on the rooftop **630-570-0355**
UOTR-INC.com
ROOFING, GUTTERS & MORE

SECOND CITY ROOFING & EXTERIORS
 • ROOFING
 • BRICKWORK
 • GARAGES
 For 40 years, 30,000+ satisfied customers have trusted Second City.

 FINANCING AVAILABLE Licensed, Bonded & Insured—IL Roofing Lic. #104.013526
773-384-6300 • SecondCityConstruction.com

To advertise, call 312-392-2970 or email ads@chicagoreader.com

jam presents

King Diamond
UNDER ACID
AND
THE DEADBEATS
THIS
MONDAY!
NOVEMBER 18
RIVIERA THEATRE
IDLE HANDS

CRISTELA ALONZO:
**MY AFFORDABLE
CARE ACT**
A STAND-UP TOUR.
A "MUSIC TO MY YEARS"
BOOK SIGNING.
ONE NIGHT.
Saturday
November 23
Vic Theatre

Twin Peaks
on tour Fall 2019
SPECIAL GUESTS
THE NUDE PARTY
OHMME
93XRT
Friday, November 29
Riviera Theatre

**MANCHESTER
ORCHESTRA**
FOXING OSO OSO
10 YEARS OF MEAN EVERYTHING TO NOTHING
December 4
Riviera Theatre
93XRT

O.A.R.R.
**THE MIGHTY
FALL TOUR**
WITH
**Riker and the
Beachcombers**
PRESENTED BY
SiriusXM
VIC THEATRE | DECEMBER 4 & 5
the Pit Se
LINEAR.COM - @BEACHREVOLUTION

HOT TUNA
CELEBRATING
50 YEARS
FEATURING
LARRY CAMPBELL & TERESA WILLIAMS
Friday, December 13
Park West

DELVON VS NEAL
LAMARR ORGAN TRIO *****
FRANCIS *****
12/31/19 - PARK WEST
Break in the new year DLO3-style!

THE WOOD BROTHERS
Saturday, April 4 • Riviera Theatre
On Sale This Friday at 10am!

TENNIS with
Molly Burch
Saturday, April 18 • Vic Theatre
On Sale This Friday at 10am!

CELEBRATING THE
THE ALBUM'S
30TH ANNIVERSARY
JOIN
**THEY
MIGHT
BE
GIANTS**
AS THEY PERFORM
ALL OF
FLOOD
2ND SHOW ADDED!
**THURSDAY
MAY 14TH**
VIC THEATRE
ON SALE THIS
FRIDAY AT 9AM
MARCH 6TH IS SOLD OUT!

Like us on
facebook
facebook.com/jamusa

Follow us on
twitter
twitter.com/jamusa

BUY
TICKETS
AT

JAMUSA.COM