
Photographing Chicago’s cautious return to
in-person concerts and festivals a� er almost

a year and a half of forced shutdowns
By KATHLEEN HINKEL 38

F
R

E
E

 A
N

D
 F

R
E

A
K

Y
 S

IN
C

E
 19

7
1 | S

E
P

T
E

M
B

E
R

 2
, 2

0
2

1

In this issue...

Windy
City
Times
insert

How live music looks
during COVID

2 CHICAGO READER - SEPTEMBER 2, 2021 ll

CITY LIFE
04 Great Outdoors Magnet

fi shermen are fi nding treasure in the
riverbeds of the city.

FOOD & DRINK
06 Sula | Feature Don Pablo’s

Kitchen is one man’s ode to
empanadas.

08 Pop-up Are you ready for some
Monday Night Foodball?

NEWS & POLITICS
10 Joravsky | Politics Liberty-

loving John Catanzara and the
FOP are silent on the war on drugs.

12 Isaacs | Culture Fi� y-two years
a� er our government assassinated
him, Fred Hampton is having a
moment.

14 News The push for more
equitable, culturally appropriate,
and accessible options for Black
women giving birth

ARTS & CULTURE
18 Black Renaissance Art West

seeks to nurture a thriving art scene
on the west side.

20 Lit Book discussions, poetry, and
other literary events in September.

THEATER
22 Stage of Pandemic Live theater

is back—but questions remain.

FILM
26 Birdwatching Plovermania hits

the big screen.
27 Review Candyman hooks into

something new.
28 Movies of Note He’s All

That is no match for the original,
Reminiscence balances action and
abstraction, and Shang-Chi and the
Legend of the Ten Rings is possibly
Marvel’s best fi lm yet.

MUSIC & NIGHTLIFE
30 Feature A guide to Pitchfork for

the resonant body
34 Shows and Records of

Note Previews of concerts
including Bnny, RP Boo, and Mind
Maintenance, plus reviews of
releases by Buck Gooter, Central
Heat Exchange, and Wingtips

38 Photo Essay Chicago’s cautious
return to in-person concerts and
festivals a� er almost a year and a

half of forced shutdowns
42 Early Warnings Rescheduled

concerts and other updated listings
42 Gossip Wolf Blue Lick debut

with an oblique and deadpan
combo of modular synth and
spoken word, Wyatt Waddell
guitarist Michael Damani rolls out a
soulful new single, and horn-heavy
stoner-metal six-piece Shed drop a
wild fi rst album.

OPINION
44 Savage Love Dan Savage

wades into the counseled culture
debate.

CLASSIFIEDS
49 Jobs
49 Apartments & Spaces
49 Marketplace

THIS WEEK C H I C A G O R E A D E R | S E P T E M B E R 2 , 2 0 2 1 | V O L U M E 5 0 , N U M B E R 2 5

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

IN THIS ISSUE

THIS WEEK ON CHICAGOREADER.COM

ON THE COVER: PHOTO BY KATHLEEN
HINKEL. FOR MORE OF HINKEL’S WORK,
GO TO KATHLEENHINKEL.COM.

Long live Squeak
A personal memorial for the Pivot
Gang producer and DJ

Tefl on Rahm
The shock and awe of
Mayor Rahm’s reign make
him undeserving of being
ambassador to Japan.

Archive Dive
A daily dip into the stacks,
leading up to our 50th
anniversary

PUBLISHER AND PRESIDENT TRACY BAIM
PUBLISHER AND EDITOR IN CHIEF KAREN HAWKINS
EDITOR IN CHIEF SUJAY KUMAR
MANAGING EDITOR BRIANNA WELLEN
PRODUCTION MANAGER KIRK WILLIAMSON
GRAPHIC DESIGNER AMBER HUFF
MUSIC EDITOR PHILIP MONTORO
THEATER AND DANCE EDITOR KERRY REID
CULTURE EDITOR SALEM COLLO-JULIN
ASSOCIATE EDITOR JAMIE LUDWIG
SENIOR WRITERS LEOR GALIL, DEANNA
ISAACS, BEN JORAVSKY, MIKE SULA
STAFF WRITER ADAM M. RHODES
EDITORIAL ASSOCIATE TARYN ALLEN

--

DIRECTOR OF DIGITAL JOHN DUNLEVY
SOCIAL MEDIA COORDINATOR JANAYA GREENE

STRATEGIC INNOVATION DIRECTOR
MARIAH NEUROTH
DEVELOPMENT AND MARKETING
ASSOCIATE CHINYERE FARR-DOUGLAS
MEDIA PARTNERSHIPS COORDINATOR YAZMIN
DOMINGUEZ
EXECUTIVE ASSISTANT SANDRA L. KLEIN

ADVERTISING
312-392-2970, ADS@CHICAGOREADER.COM
CLASSIFIEDS:
CLASSIFIED-ADS@CHICAGOREADER.COM

VICE PRESIDENT OF SALES AMY MATHENY
SALES DIRECTOR AMBER NETTLES
SENIOR ACCOUNT REPRESENTATIVES
LENI MANAA-HOPPENWORTH, TED PIEKARZ,
WILL ROGERS, LISA SOLOMON

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

--

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

CHICAGO READER L3C
BOARD PRESIDENT DOROTHY R. LEAVELL
TREASURER EILEEN RHODES
AT-LARGE SLADJANA VUCKOVIC

READER INSTITUTE FOR COMMUNITY
JOURNALISM, INC.
CHAIRWOMAN EILEEN RHODES
TREASURER CAROL BELL
DIRECTORS ALISON CUDDY, VANESSA FERNANDEZ,
KIM L. HUNT, JACKIE KAPLAN-PERKINS, DOROTHY R.
LEAVELL, SLADJANA VUCKOVIC

--

READER (ISSN 1096-6919) IS PUBLISHED BIWEEKLY
BY CHICAGO READER L3C
2930 S. MICHIGAN, SUITE 102 CHICAGO, IL 60616
312-392-2934, CHICAGOREADER.COM

COPYRIGHT © 2021 CHICAGO READER
PERIODICAL POSTAGE PAID AT CHICAGO, IL

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

SEPTEMBER 2, 2021 - CHICAGO READER 3ll

1712 N Wells | Chicago, Ill.

FORD GENERAL

4 CHICAGO READER - SEPTEMBER 2, 2021 ll

CITY LIFE

About a month ago, I saw a magnet being
hurled over the 18th Street Bridge.
Initially, I brushed it o� and I continued

to stroll along the Chicago River bank with my
friends. But the sound of the splash carried
some weight, like an anchor or rock colliding
with the water. I expected the line to be empty,
but then I saw that the two magnet throwers
on the bridge were pulling up what appeared
to be a barrier gate (the kind you see at large
concerts). This is when I was fi rst introduced
to magnet fi shing: the activity of metal scav-
engers cleaning up waterways all around the
world.

Instead of hauling in a Lake Michigan
salmon, these fishermen are anglers of rust
and steel. Similar to metal detecting on land,
magnet fi shing fi nds submerged items below
the surface of rivers and lakes. The simple
outdoor activity involves approximately 50
feet of strong synthetic rope which is tied
around a carabiner and attached to a magnet
(ranging from 200 to 1,000 pounds of pull
force). The magnet is designed to search for
ferromagnetic objects (meaning no gold, sil-
ver, or bronze—only iron) in the water. Think
old pipes, keys, nails, bolts, shopping carts, car
parts, and sometimes—for the lucky sports-
man—a gun, knife, or treasure.

 Although mostly harmless, magnet fi shing
does come with the possibility of danger. One
Kentucky fisherman found a grenade earlier
this year which required a call for the bomb
squad. Two fishermen found a handcuffed
body in England. And in 2018, a father and son
drowned while “catching” metal. A day for
adventure can result in risky business.

 Any place with water can be an area for
magnet fishing, as long as it isn’t private
property, where magnet fishing is usually
not permitted. Magnet fishing is legal in 49
states except for South Carolina and no fi shing
license is required. However, on some bridges,
standing and fishing are illegal which may
draw some attention to authorities. There
are pages of videos of fi shermen on YouTube
where police stop fi shermen for being a nui-

sance. The prime locations for the exuberant
fi sherman include canals (these areas where
transportation of local goods takes place
provide a bountiful supply of metals); rivers
(as with canals, rivers often host transporta-
tion and the Chicago River in particular has
bounties under its bridges from passersby
dropping items in); and old wells. Magnet
fi shers suggest looking into old wells for the
occasional hidden treasure that was stashed
there and also old coins that were tossed in
over the years.

 Even though all bodies of water can be
fi shed in, some fi shermen have their eyes on
hot spots. Mark Freeburg, a 45-year-old for-
mer Chicago resident, says that he scouted out
Bubbly Creek when he fi shed in the city. “I re-
searched on a lot of blogs and Reddit forums.
I didn’t know the history of the south side so I
decided to begin fi shing in the notorious part
of the creek,” he says.

 The south stretch of the Chicago River, fl ow-
ing from what used to be the country’s largest
stockyard, can be found between McKinley
Park and Bridgeport. It was once known as the
Stock Yard Slip—aka a dead animal dumping
ground in the meatpacking industry—caus-
ing illnesses in the neighborhoods along the
creek. The methane and hydrogen sulfi de gas
from the carcasses created a sludge so thick
that folks could walk across it. It also led to
gas bubbles, giving the creek its noxious name.
As Upton Sinclair wrote in The Jungle, “Here
and there the grease and fi lth have caked solid,
and the creek looks like a bed of lava; chickens
walk about on it, feeding, and many times an
unwary stranger has started to stroll across,
and vanished temporarily. The packers used
to leave the creek that way, till every now and
then the surface would catch on fi re and burn
furiously, and the fi re department would have
to come and put it out.”

 In 1919 the gruesome Stock Yard Slip was
fi lled by the city of Chicago, but Bubbly Creek
is still considered an “environmental quag-
mire.” Somehow, after 100 years of animal car-
casses, heavy metal objects, additional litter,

The great outdoors

Where the water flows
Magnet fi shermen are fi nding treasure in the riverbeds of the city.

By S. NICOLE LANE

�
 S

. N
IC

O
LE

 L
A

N
E

SEPTEMBER 2, 2021 - CHICAGO READER 5ll

CITY LIFE

and an oil spill in 2017, the creek perseveres.
 In January 2021, it was announced that

Congress passed a bill that will begin the
conservation and restoration of the 1.25-mile
stretch. Until then, Freeburg says, “I go to
Bubbly Creek whenever I go into the city. It
has so much history. It was a literal dumping
ground. I’d like to stick a camera to my magnet
and see what it sees when it goes underwater.”

 Jake Harold, 33, from Hammond, Indiana,
sees magnet fishing as an environmental
duty rather than a search for treasure. Two
years ago, while volunteering at a Wolf Lake
cleanup, he saw someone magnet fishing on
the shore. “As someone interested in helping
our environment,” he says, “I purchased a
$50 magnet online and began exploring local
watering holes.”

 When iron breaks down, it turns into ferric
oxide. And when enough builds up, it becomes
toxic to underwater life. In fact, rust is the
number one threat to drinking water, with
cities in the U.S. spending $50 billion a year
cleaning rivers, lakes, and underground aqui-
fers where our water travels through rusty
pipes that have been there for up to 100 years.

 Urban areas and waterways become a
dumping ground for metal parts that fi nd their
way to the bottom of river beds and remain
there undisturbed. The ferrous metal objects
impact the underwater ecosystem when iron
combines with water to form rust and begins
to corrode and fl ake o� . Of course, low concen-
trations of metal exist in water naturally, and
corrosion doesn’t happen overnight, but for
folks like Harold, every little bit counts. “Sure,
I’m not lifting up cars or preventing oil spills,
but I do feel a sense of duty to keep my water
safe,” Harold explains, “even if it means haul-
ing in some trash and twisted metal from the
bottom of the Chicago River.”

 He typically walks alongside a river or
stream with his magnet for two hours a day
on the weekends. “I bring some beers, pack a
snack, and try to clean up as much as I can. I

pack it out using a bucket or bag,” he says.
“The midwest is filled with so much water,
yet our communities abuse and neglect it. It
breaks my heart.”

 Harold says he usually packs out quite a bit
of objects from the streams near his home.
Bolts, screws, and corroded metals all fi ll his
bucket which he throws into his truck bed and
stores in his garage.

 Although Freeburg isn’t as interested in the
environmental component of magnet fi shing,
he says he’s hauled a good amount of debris.
“You have to weigh through the garbage to
fi nd some treasures,” he says. Last year, while
searching the Bubbly Creek area by the Chica-
go Maritime Museum on 35th, Freeburg pulled
up a large knife from the river. He’s found
several bicycles in the creek as well as risk-
ier hauls. A few years ago, he lugged up a .38
caliber revolver which he assumes was tossed
after a crime. If you fi nd a gun, remember to
treat the gun as if it’s loaded and keep it point-
ed in a safe direction. Rust and debris can also
cause the gun’s mechanisms to operate poorly,
so don’t bump or throw the weapon.

 “Most of my buddies, and YouTubers, want
to fi nd guns or weapons. We know we won’t be
finding many treasures. The thrill is finding
something a little bit dangerous.” Freeburg—
who isn’t really a fan of photos—called 911
after finding the gun in the river, but other
folks take snapshots and videos of their hauls
before contacting law enforcement.

 Legally, folks are required to turn in all
weapons that are found or they face the con-
sequence of up to seven years of prison time,
since it might be considered an illegal posses-
sion of a fi rearm. The majority of magnet fi sh-
ers will call the authorities immediately after
fi nding weapons rather than risk going to jail.

 A quick YouTube search will yield results
with videos named “Unbelievable!! Machine
Gun Found Magnet Fishing! *Police Involved*”
or “Chicago Magnet Fishing. Gun Found. Po-
lice Called. Lake Michigan.” These clickbait

titles invite and entice new treasure-hungry
fi shermen to try out the hobby. The sensation-
alism of solving a crime creates a vigilante ap-
proach. Reeling up weapons, and turning them
in to the police, gives Freeburg in particular
the feeling that he’s a crime-stopper.

 Of course, when law enforcement arrives on
the scene, they simply tag and bag the weapon
and send it to the lab. Since all guns have a
serial number, they can be traced and tracked.
However, if a weapon has spent long amounts
of time in the water, the serial numbers may
rub o� .

 The 1982 murder of Dianne Masters, whose
body was eventually found in her sunken
Cadillac in the Cal-Sag Channel near Willow
Springs, is also on the mind of some fi shermen.
“I remember that murder since my family lives
near La Grange,” says Freeburg. “Divers went
down and found all kinds of stuff. It was a
huge dumping ground for stolen vehicles and
objects.”

 Masters’s car was pulled from the water
late in 1982, and her body was discovered in
the trunk. Since then, police have regularly
looked at the Chicago waterways for potential
cars, trucks, and evidence to help solve crimes
or find victims. “I’m always thinking about
that when I fi sh,” says Freeburg. “I want to fi nd
something that could help someone.”

 But not every outing ends up like an epi-
sode of Dragnet. The appeal for magnet fi shing
enthusiasts also involves treasure hunting:
the possibility that one might find a small
token for themselves. “I never know what I’ll
fi nd but I always know I’ll never leave empty,”
says Freeburg. “Chicago’s got so much water
and so much to search. I’ve found watches and
jewelry. Not sure how it ended up there, but it
does and goes right into my pocket.”

 Freeburg’s technique for magnet fi shing is
simple. “I make sure no one is close by to pre-
vent any injury. Then I wrap my rope around
my waist. I throw the magnet into the water as
far as I can, usually from a dock or bridge. Then

I slowly drag or walk alongside the area where
I’m standing.” Freeburg says he makes sure
the magnet isn’t right on the bed of the water
but a few inches above. “It feels like something
has bitten your line, similar to a fi sh. There’s a
slight pull to it,” explains Freeburg. By hover-
ing the magnet above the bed, you can pull out
items from the silt and sand easier.

 When Freeburg fi nds an item, he immedi-
ately lets it dry out. While wearing gloves he
uses a small wire brush to wipe away any metal
or debris. If it’s something worthwhile, he uses
white vinegar to remove the rust and applies
WD-40 to protect the object from rusting
again. “I think what I fi nd most interesting are
the things I don’t recognize. I like researching
these weird blobs of metal after I pull them up
and fi guring out what they could possibly be.
It’s learning a little bit about Chicago history,”
Freeburg says.

 For most fi shermen, it’s the thrill of what
they may uncover. “Feeling something hook
to my magnet is super fun and exciting,” says
Harold. Like Freeburg, he’s hungry for what’s
tugging on his line below. In the last year,
during the pandemic, magnet fishing has
skyrocketed in popularity as folks yearn to get
outdoors while safely distancing themselves.
“I came out here every weekend to busy myself
and get into nature while having a blast,” says
Freeburg, who usually goes with friends or his
15-year-old son.

 Magnet fishing may seem tedious for
some, and others might miss the point, but
for treasure hunting enthusiasts and environ-
mentalists, the hobby has hooked their curi-
osity. When walking around Ping Tom Park on
a Sunday afternoon, you may spot someone
practicing tai chi under the bridge, a DJ set on
the pagoda, a water taxi pulling up, or a fi sher-
man tossing his rope from the bridge. It’s just
another day near the water’s edge in Chicago.
v

� @snicolelane

�
 S

. N
IC

O
LE

 L
A

N
E

6 CHICAGO READER - SEPTEMBER 2, 2021 ll

FOOD & DRINK
Don Pablo’s queso empanada � COURTESY PABLO SOTO

FOOD FEATURE

Don Pablo’s Kitchen is one man’s ode
to empanadas
Pablo Soto is the Pablo Neruda of Chilean hand pies?

By MIKE SULA

Among the poems about common things
Pablo Neruda wrote during his lifetime
are a number of odes to food: “Ode to

the Artichoke,” “Ode to Tomatoes,” “Ode to
Conger Chowder.” But somehow, the Chilean
Nobel laureate forgot to write an ode to one
of his country’s most ubiquitous signature

spotted in the wild since the 2012 demise of
Irving Park’s Rapa Nui.

That all changed in May when Pablo Soto
took his obsession with his home country’s
signature hand pie and brought it to life in
the form of Don Pablo’s Kitchen & Bakeshop, a
virtual, soon-to-be-brick-and-mortar Uptown
Chilean restaurant.

Soto, a Santiago-born, former sports broad-
caster (Radio Arte, Telemundo, Fox Deportes),
along with his wife Julie Morrow-Soto, didn’t
name the business after himself, but rather for
the country’s most famous historical figure
who wasn’t a murderous dictator. The poet’s
conspicuous silence on the subject of empana-
das hasn’t overshadowed the piemaker’s ad-
miration for his championship of the working
class, particularly fi shermen and cooks.

Soto was working for Yelp and his wife as
a bilingual teacher’s aide when the pandemic
forced an existential reevaluation of life prior-
ities. “I realized it was my time to start some-
thing,” he says. “I said, ‘We gotta do it now.
If we have 10 to 15 years of work left in our
systems, then we gotta do it for ourselves.’”
This led to a three-week intensive course of
empanada studies last January, when Soto
fl ew back to Santiago and began daily sessions
under the tutelage of his Aunt Natasha, the
keeper of his family’s kitchen traditions. She,
in turn, introduced him to a friend, one of the
owners of Los Hornitos in a suburb outside of
the city. “He cooks in mud ovens,” says Soto.
“It’s like a hole in the wall, but the guy has a
line of cars outside every day. He’s not the type
of person that has social media, but if you ask,
the locals will tell you exactly where he is.”

It was here that Soto picked up a few “se-
crets,” he says, that allowed him to perfect
his dough, one key part of what distinguishes
Chilean empanadas from the rest, and one
of which he’ll allow is adding white wine to
the mix. “The acidity keeps the dough from
spoiling. The dough can be very strong in your
stomach too. The wine gives it a balance.”
Soto also made trips to coastal Valparaíso and
studied the light, deep fried, seafood-stu� ed
empanadas of Los Roldán, another storied
piemaker.

“It’s a lot of things you’d never think about,
like how you even cut the meat. How thick it

Search the Reader’s online database of
thousands of Chicago-area restaurants

at chicagoreader.com/food.

dishes.
Not only are baked and fried empanadas

everywhere in Chile, they’re all over South
America—and all over the world, really.

Under various names and in di� erent shapes
and sizes from the Philippines to Lithuania,
Wales to Uzbekistan, a good variety of them

have been well represented in Chicago too,
particularly in Lakeview along Southport Av-
enue, where the Argentinian empanada holds
sway at places like El Mercado Food Mart and
5411 Empanadas. We have Colombian, Mexi-
can, Puerto Rican, and Venezuelan empanadas
too, but the Chilean empanada hasn’t been

SEPTEMBER 2, 2021 - CHICAGO READER 7ll

R DON PABLO’S KITCHEN & BAKESHOP
312-978-4965

donpablosbakeshop.com FOOD & DRINK

Julie Morrow-Soto and Pablo Soto with their insulated cargo van for deliveries � COURTESY PABLO SOTO

can be. How thin it can be. When you chew on
the empanada, little details that make a big
di� erence. I was able to learn that there.”

Back home he practiced in his Glenview
kitchen until the time was right to assemble a
focus group: the same Chilean expats he bond-
ed with when he immigrated 25 years ago. “I
lined them up and I was like, ‘OK, I need you
to tell me from the bottom of your hearts. If it
sucks you gotta tell me because nobody else is
gonna know better than you guys.’ We had a
standing ovation.”

The couple launched Don Pablo’s in May,
and Soto says he’s never worked harder. He’s
up each day at 5 AM, taking inventory, shop-
ping, rolling dough, and preparing fi llings. At
11 AM they start taking orders via their web-
site, and begin stu� ng, folding, and cooking
empanadas as each ticket comes in, available
for pick up or delivered via their brand new
insulated cargo van.

One of the other key di� erentials in Chilean
empanadas is their larger size relative to their
South American counterparts. This is best il-
lustrated by the clásica, which Soto compares
to the hamburger in terms of its ubiquity in
Chile. It’s the sole baked empanada on Don
Pablo’s menu, a hefty, buttery, fl aky hot pocket
encasing sliced sirloin, hard boiled eggs, and
olives, seasoned with merken, a spice blend
with chiles, cumin, coriander, and salt that So-
to’s mother sends from her local street market
in Santiago.

The crimped, blistered, and fried empana-
das on the menu aren’t quite as supersized,

but still formidable. The napolitana is a kind
of calzone oozing with melted mozzarella and
gouda, while the poeta is packed with snappy
shrimp and corn. The Greek tragedy is stu� ed
with artichoke hearts, mushrooms, and
kalamata olives, and the pluma bulges with
pulled chicken and basil. There’s a sweet, cin-
namon-apple stu� ed empanada (the granny),
as well as delicate alfajores, powdered sug-
ar-dusted, caramel sandwich cookies nearly as
common in South America as empanadas.

Apart from a vivid green chimichurri, that’s
the focus so far, though there are occasional
specials like a limited edition (as long as corn
is in season) pastel de choclo, a baked corn
pie layered with sirloin, chicken, olives, and
eggs. That’s a hint at Soto’s range, which will
expand once they open their storefront near
the corner of Argyle and Sheridan in October.
Once installed, they’re planning to introduce
more seafood-based empanadas such as the
Isla Negra (named for Neruda’s seaside home),
stuffed with a bouillabaisse of whitefish,
clams, mussels, scallops, and shrimp. There
will be ceviche and side salads, along with
Chilean soups like the corn-based mazamorra.

In the meantime, they’ll be taking preorders
and popping up at Fiestas Patrias, the local
celebration of Chilean Independence Day at
Forest Glen Woods on September 18. It’s a day
Chileans historically celebrate with empana-
das, likely something even Neruda did in his
day. v

� @MikeSula

T I M E I S RU N N I N G O U T !
C LOS I N G S E P T E M B E R 1 2
Discover how Nelson Mandela changed the
world from a jail cell in this powerful and
immersive exhibition.

Shanghai: Safe Haven
During the Holocaust
N OW O P E N
Explore the lesser-known Holocaust story of
Jews who fled Nazi Germany to Shanghai.
Exhibit features Survivors from Hongkew
Ghetto & photos from renowned
photojournalist Arthur Rothstein.

MUST-SEE EXHIBITIONS
AT I L L I N O I S H O L O C A U S T M U S E U M

International Tour Supporters:

Mandela: Struggle for Freedom was developed
by the Canadian Museum for Human Rights
(Winnipeg, Canada) in partnership with the
Apartheid Museum (Johannesburg, South
Africa). Tour management services provided
by Lord Cultural Resources.

Developed by:

Presenting Sponsors: Presenting Sponsor:

This project is supported in part by an award from the National Endowment for the Arts.

Shanghai: Safe Haven During the Holocaust is presented in
partnership with the Arthur Rothstein Legacy Project. All
photos by Arthur Rothstein, Shanghai, China, 1946.

http://www.chicagoreader.com/giveaways

8 CHICAGO READER - SEPTEMBER 2, 2021 ll

FOOD & DRINK

The chojin salad was on the menu for the pop-up from the Vietnamese-Guatemalan mashup Giong
Giong. � COURTESY JEANETTE TRAN

FROM INSTAGRAM TO IRVING PARK

Are you ready for some Monday Night Foodball?
The Reader’s chef pop-up series at the Kedzie Inn resumes on September 13.

By MIKE SULA

Monday Night Foodball at the Kedzie Inn
4100 N. Kedzie Ave.
773-942-6771
kedzieinn.com

In January 2020 I assumed I had a lock on
the annual Kedzie Inn chili cook-o� , with
a three-day smoked brisket braised with

Cremeria La Ordeña mole picoson. I spent a lot
of time peering into the Dutch oven, building
it, fi nessing it—no, caressing it—making sure
the judges would drown in its smoldering,
head-spinning complexity. So I never really
got over losing to bar owner Jon Pokorny’s
chipotle-spiked black-bean-lamb-and-sirloin
bowl.

Jon, on the other hand, was drunk on victo-
ry, scheming about what other food competi-
tions he could host and dominate in order to
feed his insatiable, bloated ego. Barbecue?
Casseroles? Hot dog eating?

It took a state-mandated lockdown two
months later to slow his roll. But the dream
never died. Back then, like everyone, we hoped
that bars and restaurants would be back in
business in short order once the nation united
to vanquish the virus with proven science and
common sense. Couple of weeks tops, right?
Months? Next year?

What if that happened and the Irving Park
bar started hosting some of the amazing itin-
erant chefs I’d begun writing about, popping
up on social media to make life bearable for
the sheltered-in-place?

It took a lot longer than we expected, but
with respect to the city’s mask mandate, the
time is nigh. The Reader presents Monday
Night Foodball at the Kedzie Inn, a pop-up
series featuring some of my favorite chefs
stepping out of their Instagram virtuality into
a real-life brick-and-mortar Chicago neigh-
borhood bar with a roomy dining room, shady
patio, and fully stocked bar.

We’ve already hosted the Vietnamese-Gua-
temalan mashup Giong Giong and the regional
Malaysian street food of Kedai Tapao. Next up
on September 13 it’s Jasmine Sheth of Tasting
India cooking the food of Mumbai.

Here’s more of what to expect over the
remaining weeks: The Kedzie’s not a rarefi ed
cocktail bar (though you can get a blue moth-
erfucker). But some nights will feature special
beverage collaborations between the chefs
and the front of the house (i.e. Jon). Have you
ever spiked one of Eve Studnicka’s opulent
drinking chocolates? September 27 is your
chance.

Some nights are just going to be wild. Mona
Sang is bringing in Khmer dancers. John
Carruthers and Dennis Lee are putting their
very souls at risk, employing the dark arts to
summon pizzas not of this world. Many more
surprises are in store.

I’ll be catching up with the chefs at chicag-
oreader.com before each of their pop-ups and
letting you know what and how to order.

Here’s the lineup. See ya there. v

September 13: Mumbai! with Tasting India
September 20: Cambodian prix fixe from
Mona Bella Catering
September 27: Midwestern Weird with Fu-
neral Potatoes
October 4: Pizza and Doughnuts night with
John Carruthers (Crust Fund Pizza), World’s
Greatest Food Writer Dennis Lee, and Tubers
Donuts
October 11: Khmer street food from Ethan Lim
of Hermosa

� @MikeSula
327999_4.75_x_4.75.indd 1 2/26/21 10:00 AM

http://www.totalcaremart.com

SEPTEMBER 2, 2021 - CHICAGO READER 9ll

chicagomagiclounge.com

5050 North Clark Street
Chicago, IL 60640

THE
MAGIC

IS BACK®

A PROJECT OF:
SPONSORS AND PARTNERS

Named one of “eight great spots [in Chicago]
to hit while the weather’s hot” — New York Times

#SundaysOnState LoopChicago.com/Sundays

Wedding Bell Blues
By Chad Morgan

It’s been spring for forty-fi ve days & I am not at all in love.
I might forgive my neighbors their lusty peonies, the mint
teeming across the grass, but not the libertine daff odils
which gape erogenously: I too have depths
for plumbing. If I remember J’s thumb
parting my lips, I’ll send him fl irty texts, for
it’s the pleasure he took in me that I miss, the relish
of his discovering. All across the city people are tripping
from Ubers to embraces to bars & I am spitting this
into the wind misting fi shily off the lake. The shoreline
erodes at a measurable pace & a group of bridesmaids
struggles across the beach toward the season’s fi rst wedding.
I’ll be honest, I haven’t even tried to parse meaning
from their graceless stumbling over the sand, the murmur
of their gowns frenzied on the breeze.

Chad Morgan’s work has appeared in The Adroit Journal, Columbia Poetry Review,
Court Green, Landfi ll, and elsewhere. A 2021 Lambda Literary Fellow in poetry, he
is the author of Chad Morgan & Other Poems (forthcoming spring 2022, from
Meekling Press) and lives in Chicago.

Poem curated by H. Melt: Poem curated by H. Melt: H. Melt is a poet, artist and
educator whose work celebrates trans people, history and culture. They are the editor
of Subject to Change: Trans Poetry & Conversation and author of There Are Trans
People Here, publishing this fall with Haymarket Books.

A biweekly series curated by the Chicago Reader and sponsored by the Poetry
Foundation.

FREE online programming from the Poetry Foundation

Open Door Reading Series: Julietta Cheung, Hereaclitus Vernon,
Joshua Demaree & Rachel Herman
Highlighting outstanding Midwest writers and poetic partnerships
Tuesday, September 14, 2021, 7:00 PM

Celebrating the Poets of Forms & Features
Featuring poets honing their craft in this long-running workshop series
Thursday, September 16, 2021, 6:00 PM

Young People’s Poetry Day with Marilyn Nelson
Celebrate young poetry lovers with a reading, Q&A,
and guided activities
Saturday, September 25, 2021, 11:00 AM

Learn more about resources and opportunities
at PoetryFoundation.org

http://www.chicagomagiclounge.com
http://www.loopchicago.com/sundays
http://www.poetryfoundation.org

10 CHICAGO READER - SEPTEMBER 2, 2021 ll

NEWS & POLITICS
Maybe Chicago cops would have a better
relationship with residents if they didn’t love a
certain former president so very much.
� DGMORN / SHUTTERSTOCK.COM

Having been exposed to the wit and
wisdom of John Catanzara for a couple
of years, I’ve reached a rather obvious

conclusion about the president of the local
Fraternal Order of Police.

It would be better o� for everybody—Cat-
anzara included—if he just hurried up and
moved to Florida, where he’ll probably be
living soon enough, as Dr. D, my podcast pro-
ducer, predicted months ago.

As it is, Catanzara looks a little lost here in
Chicago, what with his knee-jerk opposition to
all things Democratic, his blind allegiance to
MAGA, and his bizarre a� nity for making Nazi
metaphors.

But down in Florida? Man, he’d be the king
of the castle. Probably get elected governor—
at which point he’d be free to mandate that
localities not mandate masks or vaccines—ap-
parently a mandate that MAGA loves to make.

OK, for those who don’t follow the news . . .
Out of nowhere, Mayor Lori Lightfoot re-

cently proclaimed that by October 15 all city
employees (police officers included) would
have to be vaccinated against COVID. She now

apparently recognizes the virus as a problem
again—now that Lollapalooza has convenient-
ly come and gone.

Looking for comment, Fran Spielman—Sun-
Times city hall reporter—turned to Catanzara.
And Catanzara did not disappoint, going full
MAGA, with f-bombs fl ying and everything.

“We’re in America, goddamn it,” he said.
“We don’t want to be forced to do anything.
Period. This ain’t Nazi fucking Germany,
[where they say], ‘Step into the fucking show-
ers. The pills won’t hurt you.’ What the fuck?”

Only the Sun-Times didn’t write “Nazi
fucking Germany,” they wrote “Nazi f---ing
Germany” ’cause they’re a family newspaper,
dammit! And they want to protect readers
from the kinds of things those same readers
say every day. Even though it can get kind of
tricky. Like when they turned “what the fuck”
into “what the f—k” as opposed to “what the
f---.” Perhaps they weren’t 100 percent certain
readers could fi gure it out without that special
k.

But I digress . . .
Once Catanzara’s comments went public,

the s--t hit the fan, as the Sun-Times might put
it. And Catanzara had to apologize.

As MAGA apologies go, it was so-so. At least
it was better than the one Congresswoman
Mary Miller made after she said, “Hitler was
right.” Catanzara did say he was wrong to
make an inappropriate analogy—but then he
sorta blamed Spielman by saying he thought
the conversation was o� the record. As though
she made him say it.

At this point, I must remind you that Catan-
zara was elected president of the FOP in 2020
after a heated runoff against Kevin Graham,
the incumbent, in which both candidates bat-
tled to see who could be the biggest suck-up to
Donald Trump.

Tough battle. Graham met with Trump
in the White House. And was photographed
hanging on to every word, no matter how
batshit crazy, that came out of Trump’s mouth.

He was only to be outdone by Catanzara,
who took to walking around with a “Cops for
Trump” T-shirt.

Far be it from me to give advice to members
of the Fraternal Order of Police as to who they
choose to lead them. But you might want to re-
consider your bizarre a� nity to Trump, seeing
as he’s reviled by most of the residents in the
city you work and live in. That is, if you want to
expand your base of support beyond a handful
of southwest- and northwest-side precincts.

Having said all of that, let me say this . . .
Catanzara has a kernel of a point. There is

something a little dictatorial about a mayor
unilaterally imposing a vaccine mandate on
city workers. Even if it’s the right thing to do.

And I can understand why some police o� -
cers might be upset to be on the receiving end
of such a mayoral mandate.

This is the sort of top-down command the
mayor makes to teachers—with most of cor-
porate and editorial Chicago, not to mention
Catanzara’s buddies at Fox—cheering her on
all the way.

Now Chicago police o� cers are discovering
what it’s like to be treated like Chicago Public
Schools teachers. And they don’t like it one bit.

As a union man, I believe such mandates
should at least be discussed with the rank and
fi le, as opposed to dropping from the heavens

POLITICS

Johnny MAGA
Liberty-loving John Catanzara and the FOP are silent on the war on drugs.

By BEN JORAVSKY

like bolts of lightning.
After all, leaders of the pro sports leagues

discuss COVID policies with their employees.
Wouldn’t it be nice if Mayor Lightfoot treat-
ed city workers with the sort of respect that
Adam Silver, commissioner of the NBA, treats
basketball players?

So, yes, I understand why police officers
might be put o� by Lightfoot’s mandate. Even
as I urge every single police o� cer to get vac-
cinated ASAP—if they haven’t done so already.
No matter what bullshit about the vaccine
they may be hearing on Fox or YouTube.

However, this outrage over mandates from
the mayor seems a little, I don’t know, selec-
tive, coming from Catanzara and the FOP.

In his apology for his “Nazi fucking Germa-
ny” comments, Catanzara said, “We need to
learn from our history. We cannot let govern-
ment dictate our freedoms.”

You know what’s an even greater infringe-
ment on the freedom of police o� cers? Mak-
ing them pee into a cup to see whether they’ve
smoked a joint.

And that’s what the police department has
been making police o� cers do for years—rou-
tinely testing cops for marijuana and other
drugs. For that matter, the fire department
makes fi refi ghters pee into cups as well.

It’s all part of the insane war on drugs that
our country has been waging for as long as I
can remember, dictating things we can and
cannot do. Generally enforced, I have to add,
by police o� cers who pull you over to see if
you—God forbid—have a joint in your purse.
Or your pocket.

Talk about infringements on our liberties.
It sure would have helped to have had Catan-
zara, or any liberty-loving leader of the FOP,
speak out against those impositions on our
freedoms.

But as I learned long ago, libertarians and
conservatives are generally nowhere to be
found when the government really infringes
on the rights of ordinary citizens.

Guess they only love liberty when it fi ts the
MAGA agenda—which means they don’t really
love liberty at all. v

� @bennyjshow

SEPTEMBER 2, 2021 - CHICAGO READER 11ll

Learn how every play helps at
www.IllinoisLottery.com

100% of Profits
go toward Alzheimer’s

support programs in Illinois.

PLAY WITH PURPOSE

http://www.illinoislottery.com

12 CHICAGO READER - SEPTEMBER 2, 2021 ll

NEWS & POLITICS
Fred Hampton’s childhood home in Maywood
� DEANNA ISAACS

CULTURE

Fred Hampton is having a moment
Fi� y-two years a� er our government assassinated him

By DEANNA ISAACS

I f you’ve seen Judas and the Black Messiah,
the multiple-award-winning fi lm about the
1969 murder of Illinois Black Panther Party

chairman Fred Hampton, you’ve got a picture
in your head of the 4:30 AM raid in which a
drugged and sleeping Hampton was killed by a
barrage of police bullets.

The raid was carried out at Hampton’s
apartment at 2337 W. Monroe by a police unit
assigned to Cook County state’s attorney Ed-
ward Hanrahan. Although Hanrahan claimed
that there had been a shoot-out there, the
physical evidence in the apartment made it
clear that, with the exception of a single shot,
police had done all the shooting. Hampton had
been riddled by bullets while sleeping in his
bed next to his pregnant fi ancée, Akua Njeri.

The police didn’t bother to take possession
of the scene, however, and in the days after

the raid, surviving Panthers, including current
U.S. congressman Bobby Rush, opened the
apartment to the public, who were able to
walk through and see for themselves Hamp-
ton’s blood-soaked mattress and the path left
by the bullets that also killed Panther member
Mark Clark and wounded four others.

It was powerful firsthand evidence, and a
tangible lesson in Chicago history.

The Hampton apartment building doesn’t
exist anymore; it was torn down. So was the
nearby Black Panther Party headquarters
building at 2350 W. Madison, scene of a gun
battle with police earlier that year. It’s now a
Walgreens.

The Panthers were militant and revolu-
tionary. They also pioneered free breakfasts
for Chicago school students, set up legal
and medical clinics, and brought together a

Rainbow Coalition of disadvantaged groups
that included Puerto Ricans and poor whites.
A half-century later, with the values they
sought—including jobs and decent housing
for all, truthful education, free health care,
courtroom justice, and an end to police bru-
tality and wars—still elusive, there are e� orts
underway to identify and preserve what re-
mains of the physical evidence of their work in
the community.

Fred Hampton Jr. is heading up an effort
to save and repurpose his father’s childhood
home. He says the former two-flat at 804 S.
17th Avenue in Maywood has been rescued
from a threatened foreclosure (thanks to a
GoFundMe campaign), and that they’ll be
applying for local landmark designation in
the near future. They don’t need a public pe-
tition for that, but he’s posting one to show

community support. His plan is to turn the
house into a Black Panther Party museum and
neighborhood resource center; he says they’ve
started with a community garden and refriger-
ator, a recording studio, and a weekly program
streaming on YouTube, Free Em All Radio.

Meanwhile, a pair of Loyola University
graduate students working under Ted Kara-
manski, professor and founder of Loyola’s
public history program, and collaborating
with journalist and media consultant Leila
Wills, are working on a broader project. Adam
Yunis, Mikey Spehn, and Wills, with advice
from Landmarks Illinois, are seeking a multi-
ple property listing on the National Register
of Historic Places for a group of Illinois Black
Panther Party sites. Yunis says they currently
have a list of 11 potential properties, includ-
ing the Maywood house, the former People’s
Church at 201 S. Ashland (now the Epiphany
Center for the Arts), and other south- and
west-side buildings where, for example, the
Illinois BPP hosted free meals and clinics and
held public meetings. They hope to have their
submission ready by the end of the year. (Black
Messiah fans: check out Wills’s interesting
online panel of original Panther members and
some of their attorneys discussing the film.
Wills, who was born in Altgeld Gardens, is the
daughter of Illinois Black Panther Party mem-
bers Tony and Linda Wills, and a diligent BPP
documentarian.)

Last Sunday, one of those potential sites,
Proviso East High School, dedicated its Social
Justice Room to Hampton, a 1966 graduate.
The dedication in the school auditorium fea-
tured impassioned speeches by Illinois senate
majority leader Kimberly Lightford and house
speaker Chris Welch, among many others.
But the most dramatic moments came during
a reading by Judas and the Black Messiah
cast member Alysia Joy Powell that brought
Njeri—who’d tried to shield Hampton during
the raid with her own body and, 25 days later,
gave birth to their son—to tears.

Njeri and Fred Jr. were the fi nal speakers.
They talked about carrying on the work and
saving the Hampton House. It’s “a place where
you can go to get a political education” and
more, Njeri said. “Power to the people.” v

� @DeannaIsaacs

SEPTEMBER 2, 2021 - CHICAGO READER 13ll

I started singing professionally when I was in my twenties. I de-
cided that I wanted to be a jazz singer because the music always
spoke to me the way other genres didn’t. I started going to see

Earl LaVon Freeman at the Enterprise and the Matador, and I end-
ed up spending most of my musical life with him until he passed
away. Von Freeman had a Tuesday night jam session, so right after
he died in 2012, I started having a Tuesday night jazz jam at the
50 Yard Line. Then in 2015 I decided to start the South Side Jazz
Coalition as a 501c3 and try to do pop-up jazz events and engage
the community. It’s turned into something crazy.

Before the pandemic, we were just presenting live programs.
I partnered with St. Columbanus Church, which is now St. Moses
the Black Parish, where I was music teacher. I was looking for some
place to have our jazz jam, which I’d changed to the second Tuesday of every month. Father Matt O’Donnell, who is
the most wonderful man, said, “Please bring it here.”

When COVID hit, we partnered with the St. Columbanus pop-up pantry, giving food to people every Wednesday.
We started doing food deliveries with the South Side Mutual Aid Network. I wrote grants to try to raise money. We
were donating to musicians who were having problems with their rent or hospital bills, and identifying seniors who
needed transportation to and from the store. We also started streaming live music from my backyard. We paid musi-
cians to come over, and we’d stream our Tuesday Night Jams so people had something to watch.

As the restrictions started easing, I called Father Matt and said,
“People are coming back outside. What can we do?” He said, “You can
come on the stairs of the church.” So that’s how Jazzin’ on the Stairs
happened. We started doing that last year during the pandemic, and
now it’s turned into a big community affair—last week we had 350 peo-
ple, and there’s plenty of space. People barbecue, we have food trucks,
and they call it the “South Side Ravinia.”

We’ve partnered with a mobile vaccination unit. When they came
out we had about 200 people. Only ten got vaccinated, but they said
any time you get double digits it’s a success. I’ve been scratching my
head about what to do to try to get people to understand. We’re going
to keep pushing it. I just got a $5,000 grant for programs that educate
people about the vaccine. So I’m going to partner with the mobile unit

again, and have a small gathering where people can spread out. We’re going to talk about the vaccine and try to ed-
ucate more people and get them on board. It’s not just the elders who won’t get vaccinated, it’s the young people too.

Ernest Dawkins has been doing the Englewood Jazz Festival for years. I live in the Black community, and everyone
knows about it, just like the Bronzeville Jazz Fest. It’s well attended, but it’s a little known secret for a lot of people in
Chicago. I’m glad that the Chicago Humanities Festival has partnered with him for this panel, because now it’s going
to be more wide-reaching. I’d heard of the Humanities Festival, but I had no idea who they were. I want to know who
gave [CHF program manager] Dr. Ira Murfin my number. He called and asked me if we would partner with him, and
what kind of program did I think they could do to unite with the Englewood Festival?

My feeling is that everything should be intergenerational when it comes to music, especially jazz. People think
of jazz as old people’s music, but there are a lot of young cats out here that are really handling the business. I said,
“What I think you should do is, you have this older cat. Now put a young cat on the stage too, and let them talk about
how they influence each other. Then have a performance.” I thought that that would be excellent. The next thing I
knew, I was moderating the panel.

You have to bring the generations together, musically. Maybe it’s always been that “older people listen to this,
young people listen to this,” but for certain music you have to pass the torch. That’s what I think that this event is
going to do. Ernest will talk about what he’s done for decades, Marquis Hill is up-and-coming and very educated. So
it should be really good.

The message that I want to share more than anything is that south side jazz is going strong, even though we don’t
get the notoriety over here, and the clubs are all closed from Chicago. Back in the 60s and 70s, there were jazz clubs
all over the south side: the Beehive, the Hummingbird, Alexander’s Steak House. On 75th Street alone there were
about ten jazz clubs up and down the street. Even though those places are now gone, people are still playing. South-
side musicians are still working, and the music is still going on.

Event info:

Musical Legacies of the
South Side
Hamilton Park
Friday, Sept 17, 2021
6:30 PM - 8:00 PM CT
This program is part of
Chicago in Tune.
Free and open to all.

Join CHF and our
neighborhood partners for

a series of programs created
with and for south side

communities, on community
gardening, local filmmaking,

and the musical legacies of
the south side. Learn more at atchf.org/neighborhoods

PAID�SPONSORED�CONTENT

SOUTH SIDE JAZZ COALITION
AND MARGARET MURPHY-WEBB

KRANNERT
ART
MUSEUM

A Question
of Emphasis
Louise
Fishman
Drawing
Aug 26–Feb 26

ALSO ON VIEW

Hal Fischer Photographs: Seriality,
Sexuality, Semiotics
Aug 26–Dec 22

Crip*
Sept 23–Dec 11

Louise Fishman, Untitled 1985. Oil and charcoal on paper. 34 x 22 inches. Courtesy of the artist. © Louise
Fishman; Lead exhibition support is provided by the Henry Luce Foundation American Art Program.

Krannert Art Museum
University of Illinois Urbana-Champaign

kam.illinois.edu

We are excited to launch our
50th Anniversary Reader Tshirts!

Get your shirt today and show your support for
Chicago’s free and freaky independent source for

local journalism since 1971.

chicagoreader.com/store

http://www.kam.illinois.edu
http://www.atchf.org/neighborhoods
http://www.chicagoreader.com/store

14 CHICAGO READER - SEPTEMBER 2, 2021 ll

eventually pushed fundamental changes in
medical school curriculums, purged unli-
censed practitioners and outright frauds,
reduced the number of nonmedical school
graduates, revoked licenses of abortionists,
unified the best organized of both regular
and irregular medical practitioners, and
marginalized midwives.

“These were white men,” said Tayo
Mbande, cofounder of Chicago Birthworks
Collective, an organization dedicated to im-
proving birth outcomes for women of color
and their babies. “White men who sought to
have a better understanding of something
they had no idea about.”

Indeed, the fi rst State Board of Health was
made up of fi ve white men with full beards,
one white man with a goatee, and one white
man with just a mustache.

When Jeanine Valrie Logan, a certifi ed
nurse midwife, was about to have
her fi rst child in September 2010, she

faced an obstacle. “I’m going to have a baby in
a birth center, but there were none. I’m having
my baby at home,” Logan said. “I’m not going
to a hospital. No, I’m a doula and a student
midwife.”

Logan said she could not fi nd a Black mid-
wife that practiced home birth in the city.
Through a Google search, she found a white
certified nurse midwife to deliver her baby
at her Lincoln Square apartment. A 2007 law

NEWS & POLITICS

“I
should have said something,”
said Telika Howard. “Why didn’t
I say anything?” Howard gave
birth seven times in seven hos-
pitals, and seven times she was

traumatized. She felt the medical profession-
als did not understand her needs or give her
the best possible care.

In 2001, at the age of 21, Howard gave birth
to her second child at Regional One Health
Medical Center in Memphis, Tennessee. She
said a nurse came in and administered a shot
without her permission. When Howard asked
what it was, she said the nurse replied, “It’s a
birth control shot because you don’t need to
be having any more children.”

In 2004, she gave birth in Chicago, where
she lives now, at a hospital that is now closed.
She said she felt like she was put on display,
as several medical students observed her
without her consent.

Then in 2011, Howard was pregnant with
twins in Rose Medical Center in Denver, Col-
orado, and called an ambulance in a panic.
“I’m freaking out thinking, ‘OK these babies
are coming early,’” she said. “Well, when I
got there, they said I’m fi ne and I just need to
drink more water.”

When the nurse entered the hospital room,
Howard said she was told she shouldn’t have
called an ambulance because that costs tax-
payers money. “She doesn’t know me,” said
Howard. “She doesn’t know my insurance in-

formation. She is just assuming things about
me: I’m Black. I must be poor. I must be here on
government medical assistance. And even if I
was, that wouldn’t be something appropriate
to say to anyone.”

She continued. “It comes from history, you
know, this fake welfare mother that was put
out there,” said Howard. “Welfare queen—
they are these Black women that just have
lots and lots of babies just to drain the system
and go into our precious pockets.”

Howard is one of the many Black people
across the nation who deal with discrimi-
nation in the health-care system and su� er
pregnancy trauma at the hands of hospital
staff. Black women face higher maternal
mortality rates, are more likely to have
postpartum depression, and are 50 percent
more likely to deliver a premature baby than
white women. Black women are three times
more likely to die from pregnancy-related
conditions than white women in Illinois and
six times more likely to die in childbirth than
other races in Chicago.

After her fi rst traumatic birth experience,
Howard became a certified birth and post-
partum doula, who, while not a health-care
professional, provides support during child-
birth. She is among the growing number of
Black women in Chicago helping other Black
women have a more comfortable experience
giving birth, by pushing for more equitable,
culturally appropriate, and accessible op-

tions, including access to birthing centers,
medical facilities staffed by midwives that
are often more like homes than hospitals.

“This has been going on for a really long
time since they’ve thrown out Black mid-
wives and brought birth into hospitals,” said
Howard. “They are not wanting babies of
color to be born, to be here. They just feel like
it’s a drain on our system.”

In her book Killing the Black Body: Race,
Reproduction, and the Meaning of Liberty,
Dorothy E. Roberts, Chicago native and

law professor at the University of Pennsyl-
vania, wrote, “The picture of reckless Black
fertility is made all the more frightening by a
more devious notion of Black women’s child-
bearing.” There is a deep-rooted history of
racial intolerance in the American health-care
system. During the second half of the 18th cen-
tury, physicians entered the fi eld of obstetrics,
breaking traditional midwifery and escalating
tensions between Black midwives and medical
professionals, who later banned the practice
altogether.

The State Board of Health was organized
in 1877, leading to the government-controlled
medicalization of birth. (Illinois was the
fi rst state to require licensure for birth.) At
the time, only white men were allowed to
practice obstetrics. That year, the Medical
Practice Act gave health boards the authority
to determine who could be a physician, and

‘Black people
should have their babies

where they live’
The push for more equitable, culturally appropriate, and accessible options for childbirth

By KELLY MILAN

SEPTEMBER 2, 2021 - CHICAGO READER 15ll

NEWS & POLITICS
had authorized only ten birth center licenses
in the state: four total in Cook, DuPage, Kane,
Lake, McHenry, and Will counties; three in
municipalities with a population of more
than 50,000 that were not located in collar
counties; and three in rural areas. And of
those birth centers, one had to be owned or
operated by a hospital and another by a feder-
ally qualifi ed health center.

The first alternative birth center in the
state, PCC Community Wellness, opened
in Berwyn in 2015. A few years ago, Logan
started working at the birth center as a cer-
tified nurse midwife after finishing school
at Frontier Nursing University in Kentucky.
She’s now working to open a birth center on
the south side. (“It’s our vision to provide cul-
turally-safe, evidence-based midwifery care
alongside families and within community,”
she says in a fundraising video.) Logan’s work
on passing House Bill 738—which Governor
J.B. Pritzker signed on August 20—will ex-
pand access to birth centers on the west side,
south side, the far south side, and East Saint
Louis. Eleven birth centers are now allowed

in those six counties.
Illinois representative Robyn Gabel, one of

the main cosponsors of the bill, said expand-
ing women’s options in childbirth has always
been a core component of reproductive
rights. “Obviously, there’s prejudice in the
whole system,” said Gabel. “Women should
have maximum control over their bodies.”

This year, Gabel was also a cosponsor for
House Bill 0004, which provided coverage
under the medical assistance program for
doula services, and House Bill 354, which
allowed out-of-hospital births by certified
professional midwives (CPM). Until then,
Illinois only legally allowed certified nurse
midwives (CNM) to perform out-of-hospital
births. Now, under the Licensed Certified
Professional Midwife Practice Act, midwives
trained to do home births will be allowed to
practice midwifery as the “means of provid-
ing the necessary supervision, care, and ad-
vice to a client during a low-risk pregnancy,
labor and the post-partum period, including
the intended low-risk delivery of a child, and
providing normal newborn care.”

These bills came after Pritzker signed an
Omnibus Health Equity bill that included
provisions for doula training, providing
support throughout the prenatal, labor, and
delivery, or postpartum period; medical
assistance coverage for doula and home-vis-
iting services; and a requirement that the De-
partment of Healthcare and Family Services
consult with doula program experts and
home-visiting experts.

“[That] women don’t have access to deliver
their children in their community is amazing
to me and the fact that you’re not surviving,
so many women are not surviving the birth of
their child, is amazing to me when we spend,
again, trillions of dollars in health care . . . to
create access to health care that people just
somehow do not get,” said Illinois represen-
tative Camille Lilly, one of the sponsors of the
bill, in a Zoom meeting with the public and
Planned Parenthood.

There are more women in Illinois who want
a home birth than midwives who serve them.
According to the 2020 demographic report
from the American Midwifery Certifi cation

Board, 85 percent of CNMs and certified
midwives identifi ed as white, while less than
7 percent of midwives identifi ed as Black or
African American.

“You can search high and low, you are not
going to find any other Black CNM who is
providing home birth support,” said Mbande
of Chicago Birthworks Collective. “All of the
student midwives I know that are Black are
training to be CPMs. CPM licensure would
mean that there could be dozens of Black
home birth midwives. I mean dozens of
them.”

“The doctors rushed me to having an
emergency C-section,” said Ashley
James. “I really didn’t really have a

say in this situation.”
Fourteen days after the C-section, James’s

baby passed away in the ICU at Advocate
Christ Medical Center in Oak Lawn. “I wish
I had someone who was there in my corner
for me,” James, who was 18 at the time, said.
During her second hospitalized birth, James
lost another child. “That’s why I want to be

SEPTEMBER 11-12
100+ ARTISTS • CULINARY TREATS

• LANDSCAPE OASIS • LOCAL MUSIC •

• FAMILY ACTIVITIES •

• STREET PERFORMERS •
To learn more or view the artists
please visit lakevieweast.com!

Main Stage
11:15 AM.........Katherine Andrick
12:30 PM.........JDR and The Broadcast
2:00 PM...........Rachel Drew
3:30 PM...........Nora Jean Bruso
5:00 PM...........Sunshine Boys
6:30 PM...........Expo ‘76
9:00 PM...........Hoyle Brothers

Garden Stage
11:00 AM.........Barry Winograd Trio
12:00 PM.........Arcadia
1:15 PM...........Gerry Hundt
2:30 PM...........Kerosene Stars
4:00 PM...........Andrew Fraker
5:30 PM...........Quarantinis

Main Stage
11:30 AM.........Spare Parts
1:00 PM...........Naomi Ashley
2:30 PM...........Nelson Street Revival
4:00 PM...........Hemispheres
6:00 PM...........Amanda Coppetelli

Garden Stage
11:00 AM.........Steve Hashimoto Duo
12:15 PM.........Dave Lysien
1:30 PM...........Girl Named Nino
3:00 PM...........Jared Rabin
4:30 PM...........Decoy Prayer Meeting
6:00 PM...........Nathan Graham

SATURDAY, SEPTEMBER 11 SUNDAY, SEPTEMBER 12

Belmont to Hawthorne on Broadway

� � � � � � � � � � � �� � � � � � ��� � � � � � � � � � � � �

Hy
dr

an
ge

a,
 b

y
Ke

ls
ey

 M
er

kl
e

http://www.lakevieweast.com

16 CHICAGO READER - SEPTEMBER 2, 2021 ll

NEWS & POLITICS

there for women, especially for Black women
in Chicago.”

James works on-call for Chicago Volunteer
Doulas and said her experiences shaped the
way she views the current American health
industry.

“There is this statistic that Black women
are so strong that no one offers to help be-
cause they’re like, ‘Oh, well you’re a strong
Black woman, you don’t need my help because
you got it all together,’” James said. “But at
the end of the day, we are all human as well
and have emotions as well and some women
don’t want to act like they are a burden and
don’t seek the help they need.” James said
that like many others, she kept quiet.

Only four hospitals on the south side pro-
vide delivery services—Mercy Hospital in
Bronzeville, University of Chicago in Hyde
Park, Advocate Trinity Hospital in Calumet
Heights, and Roseland Community Hospital
on the far south side. This year the lack of
options became even more critical when
it appeared Mercy Hospital would close,
though an agreement was struck to keep it
open thanks in part to strenuous community
advocacy. The closing of Mercy would have
eliminated 30 OB/GYN beds where 900 babies
were delivered last year.

Though the expansion of birth centers on
the south and west sides allows reproductive
autonomy for Black women, Howard sees the
continued exclusion of Black women in new
birthing center laws. Previously, Howard
worked with Chicago Volunteer Doulas,
Birthways Chicago, and Chicago Family Dou-
las. She said the majority of the clients from
the latter two organizations are from north-
side areas that are predominately white.

“It was good money and everything, but it
just wasn’t where my heart was,” said How-
ard. “I was basically treated like a servant,
and I am not in this to just be a servant to
the rich. I am in this to make a difference.”
Recently, Howard left Family Focus Lawndale
and will soon start as a lactation consultant
specialist at the University of Illinois Chicago
hospital in the mother and baby unit.

Mbande, who unexpectedly got pregnant
in college, would later realize her experience
was not traumatic because of the support
around her, especially from her mother who
was instrumental in all of Mbande’s pregnan-
cies, births, and postpartum journeys.

“There are so many Black women who
don’t have this,” Mbande said. “The support
my family was able to provide infl uenced the

information I sought out and infl uenced my
confi dence to seek out information and make
decisions that at the time felt super radical,
like saying no to an induction or choosing the
position to birth in.”

When Mbande had her second child, she
kick-started her organization Chicago Birth-
works Collective, which aims to help navigate
the health-care system, and teach those
delivering how to advocate for birth rights
or curate their own birth experience. “White
women are not the folks that need more
access to birthing options,” said Mbande.
“Black people should have their babies where
they live. If a Black person lives somewhere
where they can’t have a child, then that is the
problem.”

Angela Ellison was nine years old when
her mother died from blood clots, nearly
a month after giving birth to Ellison’s

younger sister. “That’s probably why I am
passionate about maternal health and child
health,” Ellison, senior director of the O� ce of
Community Engagement and Neighborhood
Health Partnerships at University of Illinois
Chicago, said. “It is that energy and my mother
was a middle-class Black woman living in the
south side of Chicago, living in the 60s, but she
delivered at a hospital on the north side where
they might or might have not given all the
treatment they could have given to her.”

Her mother was in the hospital for three
weeks. “Did they run the test in 1969 to see?
Were there tests around blood clots in 1969? I

don’t know,” she said. “But it seems like to me
there might have been.”

Ellison said when she comes into the doc-
tor’s o� ce and asks for a specifi c drug to alle-
viate her pain, the medical sta¢ will question
whether or not she is a drug addict, whereas
a white woman might have a medical profes-
sional write a prescription when asking for
similar pain relief medication. “Because of
who I am, I have always sought doctors who
look like me,” she said.

Ellison is a project director for UIC’s fed-
erally funded Healthy Start initiative, which
is aimed at addressing health disparities
experienced by women and infants in Engle-
wood, Auburn Gresham, and South Shore.
She said the Black and Brown communities
she researched on the west side in the 1980s
experienced 28 deaths per 1,000 live births,
and on the south side as high as 36 deaths.
The white infant mortality rate at the time
was eight deaths.

The Adequacy of Prenatal Care Utilization
Index scores “adequate” care as 80 percent
or greater. According to the Chicago Health
Atlas, today Englewood scores 51 percent,
Auburn Gresham 58.5 percent, and South
Shore 58 percent.

UIC was one of the five organizations in
Illinois to receive Healthy Start funding in
2019, but the only organization with an aca-
demic medical center. Despite the pandemic,
Healthy Start served over 300 Black women
and babies this past year. It also partners
with Uber to provide patients with transpor-

tation for their medical appointments. So far,
Ellison said the program has made 30 trips a
month. Ellison wants to hire doulas and has
a community-action network to bring people
to talk about common issues and create an
agenda to address health equity.

“Doulas are critical to this work and are
important in improving birth outcomes for
Black women,” Ellison said. “If you can’t have
a provider that looks like you, having a birth
worker or doula would be very helpful.”

“I always hear there’s something wrong
with Black women,” Ellison said. “‘Oh, I’m
sure it’s because they’re getting high and
drinking.’ More often than not, our clients
are not drinking or smoking or getting high;
that’s not contributing to low birth rate.
What’s contributing to low birth rates is
not getting proper rest, not getting enough
exercise, not having access to quality food,
running into health-care providers that treat
them less than human, and who don’t talk to
them and don’t speak to them.”

“If you care about the large-scale issue,”
said Mbande, “which is all that is beneath
maternal mortality for Black women, which is
racism, then you would be looking at a whole
big picture of things. It’s not just starting a
bunch more birth centers. It’s not just about
getting more midwives. It’s about radically
changing the experiences and radically ad-
dressing how institutions feel about and how
they value Black women.” v

� @kellymilan5

“They are not wanting
babies of color to be born,
to be here. They just feel

like it’s a drain on our
system.”

—Telika Howard

continued from 15

SEPTEMBER 2, 2021 - CHICAGO READER 17ll

Open & Admitting Patients 24/7/365

In-Network with Major Insurance Providers

All Patients & RCA Sta� Routinely
Tested for COVID-19

Recovery Centers of America (RCA) provides individualized,
evidence-based addiction treatment. RCA has eight inpatient
facilities located in Massachusetts, New Jersey, Pennsylvania,
Maryland, and now St. Charles, Illinois. RCA treatment centers

have been named by Newsweek Magazine as the Best Addiction
Treatment Centers of 2020 in their states.

“ You deserve
recovery.”

 KAT C. / RCA ALUMNA

Proven
Addiction Treatment

To learn more visit RecoveryCentersOfAmerica.com
866-407-1399

PLAN YOUR VISIT AT CHICAGOHISTORY.ORG

CLARK STREET & NORTH AVENUE

OUR HISTORY
IS SO MUCH
DEEPER THAN
OUR PIZZA.

COME DISCOVER YOUR CITY.

http://www.recoverycentersofamerica.com
http://www.chicagohistory.org

18 CHICAGO READER - SEPTEMBER 2, 2021 ll

ARTS & CULTURE

There’s a painting hanging on the wall at
Art West, an art space on the west side.
The painting depicts a woman with an

afro, while fake plants and ivies hang from the
walls to help bring the exhibit alive. Inside her
hair, butterfl ies point their wings toward the
sky as they take fl ight within the two-dimen-
sional art. The butterfl ies are real, dried and
mounted to the painting. It’s a colorful work
symbolizing regrowth and the healing power
of nature. Alexy Irving, the artist behind the
“Black Plant-It” exhibit, is interested in high-
lighting these kinds of transformations with

her art in the same way that Art West works
to inspire, enliven, and cultivate a thriving art
scene on the west side.

“‘Black Plant-It’ included multiple artists
and bringing everyone’s art together and tell-
ing one story by arranging art on walls that
were once blank was inspiring,” says Irving, a
photojournalist and garden educator involved
with facilitating art installations at Art West.
“Art West has introduced me to so many more
opportunities to give back to the community.”

Art West’s mission is to revitalize and re-
brand the west-side experience through arts

and culture. Alexie Young, the founder of Art
West, had the idea to open the business after
seeing what little access people in the area had
to the arts and culture scene. Young, along-
side Irving, photojournalist Jay Simon, and
co-manager Massiel Hernandez, make up the
dynamic team building community outreach
around Art West.

“We had artist Rick McNeal create beautiful
pieces for the ‘Black Plant-It’ Exhibit and he
sold one for a lot of money,” says Simon. “That
feeling of providing a platform for artists that
might not be confi dent in their abilities to sell

ART SPACES

A Black art renaissance
Art West seeks to nurture a thriving art scene on the west side.

By MEGGIE GATES

ART WEST
750 S. California
artwestchicago.com
Open by appointment

art was incredibly rewarding.”
Early on, Young had a vision. Working

at Lawndale’s MLK Exhibit Center inspired
Young to partner with two west-side art ven-
ues: Legendary Art Gallery near Madison and
Western and 345 Art Gallery at Carroll and
Kedzie. Together, they curated “Art, Beats, &
Vibes,” a one-day event in 2019 that featured
local artist performances and music by Chosen
Few DJ Mike Dunn. The organizing around this
event led to what became the fi rst annual Art
West Gallery Tour. Similar to the Bronzeville
Art Trolley Tour, the Art West Gallery Tour

SEPTEMBER 2, 2021 - CHICAGO READER 19ll

Visitors to “Belizean Roots, Westside Raised,” a
2020 exhibition of work by Alexie Young at Art
West. � COURTESY OF ART WEST

REALLY LOVE
Art West will host a watch party and discussion
of the 2020 film on Sat 9/4 at 6:30 PM. Tickets
are available at Eventbrite. ARTS & CULTURE

featured di� erent exhibits at each museum lo-
cation featuring individuals performing, art-
ists mingling, and chefs serving top-tier food.
From there, the idea for Art West was born.

“The tour was an opportunity to showcase
various art-based cultural spaces on the west
side, especially for individuals who may live in
the area and didn’t know what was available,”
says Young. “Curating a tour to open those
spaces to allow people to visit within a span of
a day gave people the opportunity to see what
there is to o� er.”

After raising $10,000 in two months for
the one-time event, Young saw demand for a
consistent space showcasing art on the west
side. Hoping to compensate artists, vendors,
and wait sta� for their time, the money went
toward paying labor and providing transpor-
tation across exhibits for those on the west
side

The Art West space opened in October
of 2020 with an exhibition of Young’s work
titled “Belizean Roots, Westside Raised.” The
project, an exploration of Young’s life as a
fi rst-generation Black woman in Chicago from
Belize, detailed a promising future where resi-
dents rebuild their own community.

“‘Belizean Roots’ was one of the fi rst shows
we curated that captured what Art West
aspires to be: a space our ancestors would be
proud of,” says Simon. “All the pieces were a
refl ection of who [Young] is as an artist and we
sold every piece besides two at that show.”

Overall, there are not a lot of organizations
out west that offer exhibit space for artists
in the community. Often, artists who live in
Lawndale must travel to places like Hyde
Park or Bronzeville to have their art featured,
leaving their neighborhood to follow opportu-
nities elsewhere. It’s Art West’s goal to bring
those opportunities close to home and, in the
words of Irving, this sense of collectivity is
what brings people back to the establishment.

“Art West is a beautiful display of what
trusting ideas, art, and the power we all have
leads to,” says Irving. “I hope we get to contin-
ue this Black art renaissance and put commu-
nities together between artists, audience, and
art investors.”

Thus far, the infl ux of followers from Insta-

gram has aided in helping the gallery maintain
business, selling out events like an NPR Tiny
Desk marathon screening in August. They
hope that this long-term engagement helps
Art West become a platform to help artists
grow, exhibit, and profi t from their work.

Despite the success they’ve seen, quaran-
tine didn’t help Art West’s initial beginnings.
Starting a business at any time can be an uphill
battle, especially during a pandemic. Getting
hit with the second city mandate in November,
the space was forced to close for a few months,
subsisting only on revenue it had earned
during the time it was open.

“Having to close for months at a time when
that second mandate happened in 2020 was
hard,” says Young. “The aspirations you have
as a business owner opening a space during a
challenging time can be di� cult.”

Gradually reopening in March, Art West
found footing offering a number of events,
including conceal and carry classes, stepping
classes, and a Sunday Visual Series. With
events ranging from creative mixers to live
music, Art West is testing the waters in terms
of what its showcases will look like. O� ering
experiences for both introverts and extroverts
alike, Art West’s goal to showcase artists in
Lawndale has brought comedians, musicians,
and artists from all walks of life to its doors.

For further outreach, as part of their mem-
bership program, people can host classes in
the space monthly or, if you’re open to a $245
monthly rental fee, you can use the space as
much as you need for get-togethers, exhibits,
or hosting workshops of your own. Members
get these perks as well as discounts to events
in the space. The membership program was
established in March and came from a desire
to make Art West accessible as a collective
space for artists to pilot some of their own
ideas and experiment with concepts in a wel-
coming environment.

“There are package options you can pay on
a monthly basis starting at $39,” says Simon.
“Right now we’re testing this out but it allows
members to use the space once a month to
host classes or come to our events at a dis-
counted price.”

Acknowledging misinformation of Lawn-

dale’s negative image, Young hopes Art West’s
presence will shift preconceived notions
people have of the west side. Situated in an
area considered to be a food desert (or more
accurately, a food apartheid), Young has seen
the community’s resilience in overcoming dis-
parities despite what years of neglect and mis-
treatment have caused for the environment.

Overall, the team believes Art West will help
change the narrative of people’s outlook and
enrich experiences of the west side.

“When you’re trying to rebrand something
that has been looked at a certain way for years,
there’s a lot of backlash that comes with it,”
says Simon. “The rewarding feeling is being
able to look back at changing that narrative
knowing we were a part of history.”

“Oftentimes we were concerned people
would be afraid to come to this side of town
but we’ve worked really hard to curate ex-
periences worth people’s time,” says Young.
“When they come to Art West, they don’t want
to leave.”

Down the line, Young hopes to expand and
revamp the outdoor area in order to drive
business to the building. Additionally, the
team aims to ensure all artists are compensat-
ed for their time as Art West expands. For now,
the organization has an anniversary event in
the works to commemorate their fi rst year.

“We’re talking about doing something
special for the anniversary in October,” says
Simon. “We want to honor the anniversary
year of opening the gallery because it’s been
so successful and fulfi lling thus far.”

The magic of Art West is the collective
community that goes into it. Hierarchy is
eradicated as artists mingle with the audience,
branching out after their show to make genu-
ine connections with the people they’re sur-
rounded by. With “you deserve to be happy”
painted in colorful bright letters on the side of
the building, the experience at Art West lives
up to its promise that you deserve to be happy
and here in this space, you are.

Art West is raising funds to further expand
art opportunities for the west side and those
who would like to assist in that effort can
donate to their GoFundMe (search “Bless Art
West” at gofundme.com). v

��������������
����������

�������� ��������� ���
�������� ������

����������� ���������� ��� �����

������� �
	���������	 ���
�	���������	 ��� �����

��� �� �
����� ����
������� ��
������� ����
���

���
����	��
����������
������
������
��
��	����
���� ����� ���� ������ ��������� ��������

����� ��������� ��������

Were you born and raised
in the Chicago

metropolitan area?
Did you grow up in and/or

currently live in Bronzeville
(Douglas or Grand

Boulevard)?
Are you willing to share your

story?

Participate in the
UChicago’s Chicagoland

Language Project!

Participants will receive a
$20 gift card

;o participate or find more
information, visit our website:

https://chilanglab.uchicago.edu
or call us at (872) 267-6337

or email us at
uchicagosociolinglab@gmail.com

Find hundreds of
Reader-recommended restaurants at
chicagoreader.com/food.

http://www.maxshapey.com
https://chilanglab.uchicago.edu

20 CHICAGO READER - SEPTEMBER 2, 2021 ll

ARTS & CULTURE

September brings us a bevy of book-relat-
ed, word-inspired, and otherwise literary
events. Here’s a few to pencil into your

calendar.

 The Paper Machete has returned to its per-
formance home in Uptown at the Green Mill, to
the delight of fans. The organizers describe it
as a “weekly live magazine,” and while come-
dians are regularly featured, so are Chicago’s
literary cognoscenti: past readers have includ-
ed Lisa Buscani, Samantha Irby, and Claire

Zulkey. Saturdays, 3 PM, Green Mill, 4802 N.
Broadway, free, 21+

 OUTspoken! has been bringing tales from
LGBTQ lives to the stage at Sidetrack in Lakev-
iew for years, and while they’ve added on a
podcast, audience members can still be found
at the bar on the fi rst Tuesday of each month.
This month’s event is hosted by Chicago activ-
ists Kim L. Hunt and Art Johnston. Tue 9/7, 7
PM, Sidetrack, 3349 N. Halsted, free, 21+, side-
trackchicago.com/outspokenchicago

The 36th annual Printers Row Lit Fest brings

BOOKS

Lit this month
Book discussions, poetry, and other literary events in September.

By SALEM COLLO-JULIN

“The unread story is not a story; it is little black marks on wood pulp. The reader, reading it, makes it live,” wrote Ursula K. Le Guin. � SEVEN SHOOTER, VIA UNSPLASH

the largest free, outdoor literary showcase in
the midwest to Dearborn Street this month.
Highlights include talks from writers Colson
Whitehead, Dawn Turner, Vu Tran, and more.
Sat 9/11 and Sun 9/12, Dearborn between Polk
and Ida B. Wells Drive, free, all-ages. A full
schedule of events and list of participating
vendors will be posted before the fest at print-
ersrowlitfest.org

The Seminary Co-op hosts poets Chiyuma
Elliott and Michael Collier as they read from
and discuss their respective new collections.
This is an online event presented in part by the
University of Chicago Press, and free registra-
tion is required (via Eventbrite). Tue 9/14, 4
PM, free, semcoop.com

 Author Ana Castillo will sign and discuss
her new novel My Book of the Dead in an
outdoor event hosted by Women & Children
First on Clark Street near the store. Tickets are
required, and can be purchased at Eventbrite.
Fri 9/17, 4 PM, outside the store at 5233 N.

Clark, $28 includes a copy of the book, wome-
nandchildrenfi rst.com

Dear McSweeney’s is an online event
celebrating the new publication with the
same title from the long-running journal of
American letters. Chicago’s American Writers
Museum is the local Zoom host for an evening
of various contributors to the book in discus-
sion with McSweeney’s senior editor Daniel
Levin Becker. Tue 9/21, 6:30 PM, free ticket via
Eventbrite required for viewing

The Poetry Foundation will celebrate Young
People’s Poetry Day with an online presenta-
tion from poet Marilyn Nelson, winner of the
2019 Ruth Lilly Poetry Prize as well as three-
time finalist for the National Book Award.
Nelson will read from her work and then take
questions from the audience, via Zoom. Sat
9/25, 11 AM, free but registration required at
poetryfoundation.org, all-ages v

� @hollo

SEPTEMBER 2, 2021 - CHICAGO READER 21ll

Q: What is Code for America and where
does it fit in the world of criminal legal
system reform?

Alia Toran-Burrell: At Code for America,
we believe that government at all levels can
and should work dramatically better than it
does today. That’s why we work shoulder to
shoulder with community organizations and
government to build digital tools and services,
change policies, and improve programs.

The Clear My Record team at Code for
America works to shrink the reach of the
criminal legal system by fundamentally trans-
forming the process of record clearance. Our
goal is to make automatic record clearance—
where all eligible criminal records get cleared
automatically without people needing to go
through a burdensome process—the standard
across the country.

In the U.S. today, one in three people has
a criminal record that appears on a routine
background check. Decades of federal, state,
and local criminal legal system policies and
practices disproportionately targeting Black
people and people of color—like the War on
Drugs and mass incarceration—have made it
so that criminal records are more common in
these communities. A criminal record can be
a life sentence to poverty, creating barriers to
jobs, housing, education, and more.

But, with the right policies and conscious
use of technology, government can work to
repair decades of criminal legal system injus-
tices and fully implement important reforms
to achieve more just and equitable outcomes.

Q: How did Clear My Record start?
ATB: To help address the barriers crim-

inal records impose, we launched an online
intake tool in 2016 to connect people with the
legal aid they needed to navigate California’s
expungement process and file a petition to
clear their records. With this tool, our team
helped 22,000 people get connected to legal
aid services. But we saw firsthand how the pe-
tition-based process wasn’t working—only a
fraction of the people eligible for record clear-
ance actually received relief. We wanted to go
beyond tweaking the status quo to re-envision
the whole process of record clearance so that
anyone and everyone who is eligible for relief
actually receives it. So in 2018, we shifted our
focus to automatic record clearance.

Q: What are some of your biggest suc-
cesses to date?

ATB: After we realized petition-based pro-
cesses couldn’t scale to meet people’s needs,
we partnered with the San Francisco District
Attorney’s O�ce to create a process for auto-
matic record clearance. We developed tech-
nology that reads criminal history data, de-
termines eligibility for relief under state law,
and produces the necessary documentation
for courts. This work expanded to become a
first-of-its-kind partnership with five District

Attorney’s O�ces in California, and then we
released the technology to District Attorneys
statewide. The free, open-source application
combs through criminal history data to find
people eligible for record clearance—at a
speed of up to 10,000 eligible convictions in
just a couple of seconds. To date, Clear My Re-
cord technology has helped identify 144,000
cannabis records for clearance.

In 2018, Code for America also joined forces
with the Clean Slate Initiative. This bipartisan
national movement supports state legislative
campaigns to replace petition-based record
clearance processes with automated clearing
of criminal records. The initiative also works
to expand the number and types of records el-
igible to be cleared. As part of the Clean Slate
Initiative and in partnership with state orga-
nizations, the Clear My Record team collabo-
rates with courts, criminal history reposito-
ries, other executive branch agencies in state
government, policymakers, and advocacy
groups to design clean slate policies that are
implementable by governments and beneficial
for people; the team also partners with state
governments to implement these important
new laws.

With our support, states across the country
have now passed and are working to imple-
ment Clean Slate laws, including Connecticut,
Delaware, Utah, and Michigan, among others.
These laws will automatically clear the re-
cords of millions of individuals.

Q: What would need to happen to see
these in Illinois?

ATB: There is growing momentum across
the country for passing Clean Slate policies
that rectify the harms of the past and remove
barriers to opportunity. Illinois can join the
field, and doing so will help Illinois fulfill its
commitment to equitable justice policies and
economic recovery for people impacted by
the legal system. Indeed government and ad-
vocates have already taken steps in this direc-
tion. Not only is automatic record clearance
possible in Illinois, but it’s the only equitable
path forward, as record clearance leads to im-
proved economic outcomes for people, at no
risk to public safety.

Q: How can individuals and companies
like Green Thumb support your mission?

ATB:
1. Advocate for automatic record clearance

policies. Contact Clear My Record and
the Clean Slate Initiative for more infor-
mation.

2. If you’re a company, become a second
chance employer and hire people with
criminal records.

3. Donate to organizations doing this work,
including:

• Code for America
• Cabrini Green Legal Aid

This is a sponsored content series, paid for by Green Thumb Industries.
Submit YOUR questions about expungement and record-sealing in
Illinois to socialequity@gtigrows.com. Learn more about Code for
America at www.codeforamerica.org.

GROWING FOR GOOD
with Green Thumb

PAID�SPONSORED�CONTENT

Code for America: Clear My Record is transforming the process of record clearance

FIND�THESE�RESOURCES�AND�THE�REST�OF�THE�EXPUNGEMENT�SERIES�ONLINE�AT
�CHICAGOREADER COM/GROWINGFORGOOD

Featuring Alia Toran-Burrell, Associate Program Director, Clear My Record, Code for America

C O M M E R C I A L L I T I G A T I O N

R E A L E S T A T E L I T I G A T I O N
P A R T N E R S H I P L I T I G A T I O N

ONE OF CHICAGO’S LEADING BOUTIQUE LITIGATION LAW FIRMS

350 N. Clark Street, Suite 400
Chicago, IL 60654

312.645.6090
info@bernsteinlawchicago.com
www.bernsteinlawchicago.com

BERNSTEIN L AW
FIRM
L L C

Caring for students today, tomorrow, together.*

Now Hiring School Bus Drivers in Maywood, IL!

We are proud to offer: $18.25-$21.75/HR Starting Wage*,
$2,500-$3,000 Sign-On Bonus*, Paid CDL Training & More!

You’re Invited! Join us Monday through Friday from 8:00 am to
1:00 pm at 1207 S. Greenwood Ave. There will be the opportunity

to complete an online application and an on-site interview!

Questions? 708-345-5502
1207 S. Greenwood Ave., Maywood, Illinois, 60153

No experience necessary! We train!

Apply Online Today! workatfi rst.com
or text your ZIP code to “BUSES”

(28737) & opt-in to receive a direct link
to apply at the location!

Equal Opportunity Employer
*Conditions apply. See location for details.

http://www.chicagoreader.com/growingforfood
http://www.bernsteinlawchicago.com
http://www.workatfirst.com

22 CHICAGO READER - SEPTEMBER 2, 2021 ll

THEATER

�
 A

M
B

ER
 H

U
FF

STAGES OF PANDEMIC

Live theater is back—but questions remain
As the fall season opens, theatermakers voice COVID concerns.

By KERRY REID

Spring began so hopefully this past year,
with COVID-19 vaccines ramping up and
my inbox fi lling up with announcements

of live performances returning in the fall.
Back in May, I talked to Deb Clapp, executive
director of the League of Chicago Theatres,
about what she felt the major concerns facing
their members might be as they geared up for
a return to the stage and live audiences.

“I think most of all, what people are looking
for is really good information and guidance,”
said Clapp. “Every time there’s been an an-
nouncement [on reopening guidelines], most-
ly from the state, the city really hasn’t done
anything.” She mentioned that the guidelines

for restaurants seemed clearer than for
performing arts venues prior to the planned
Phase Five reopening date in early June. For
example, Clapp noted, “There was a lot of
confusion when the state was talking about
moving to what they call the bridge phase,
the 4.5 and whether or not social distancing
would still be required [in theaters].” (The
state guidelines for the “bridge” phase limited
“seated spectator events” to 60 percent ca-
pacity, whether inside or outside. But as Clapp
noted, the distance required between groups
of spectators was less clear.)

In the absence of clear civic guidance, even
as the city entered Phase Five, theaters made

their own rules. One of the fi rst live shows I
attended, School Girls; Or, The African Mean
Girls Play at the Goodman, which opened in
late July, did have audience members dis-
tanced by a couple of seats between “pods” of
people who purchased their tickets together,
and required masks ahead of the city mandate.
The Goodman also eliminated concession
sales to discourage people from removing
their face coverings in order to eat and drink.
Earlier that month, Theatre Above the Law’s
production of Henchpeople, staged in the tiny
Jarvis Square Theater with no distance be-
tween seats, required patrons to present proof
of vaccination at the box o� ce as well as wear

R READER RECOMMENDED b ALL AGES F

masks at all times. PrideArts requires proof of
vax, masking, and a temperature check at the
box o� ce for their current production of The
Things I Could Never Tell Steven.

But as the toll from the Delta variant con-
tinues to climb, the League decided to take
action independently of the city. Hours before
the new city mask mandate was announced
on August 17, the League unveiled the “unifi ed
COVID-19 protection protocols” from a coali-
tion of more than 65 performing arts venues
and producers across the city and suburbs.

According to the press release, “Specific
protocols may vary by venue, but in general,
patrons will need to be masked and fully

SEPTEMBER 2, 2021 - CHICAGO READER 23ll

312.443.3800
GoodmanTheatre.org
Groups of 10+ only: 312.443.3820

Lucha spends her days caring for her ailing mother, but longs to
shake up her 1970s home life. When a forgotten record album

sparks her mother’s memory, Lucha and her cousin strike
upon a radical idea: to create an all-female mariachi band.

A Co-Production with Dallas Theater Center.

SEPTEMBER 18 – OCTOBER 24
By José Cruz González, Directed by Henry Godinez

Presented in Association with Chicago Latino
Theater Alliance as part of Destinos

Featuring Sones de México Ensemble

Get $30 main floor seats through 9/26 using code
READER at GoodmanTheatre.org/Mariachi

CONNECT WITH YOUR
AUDIENCE!
Buttons and stickers
make a statement

•Cost effective

•Get 'em when you need 'em

•Made in Chicago

with solar power and love

Chicago, IL3407 W. Armitage Ave.

http://www.lipsusa.com
http://www.busybeaver.net
http://www.goodmantheatre.org/mariachi

24 CHICAGO READER - SEPTEMBER 2, 2021 ll

vaccinated with an FDA authorized vaccine in
order to attend an indoor performance and
must show proof of vaccination and identifi ca-
tion at their time of entry into the venue with
their valid ticket.” However, some venues may
still accept proof of a negative test instead of
vaxxing: “Where negative tests are accepted,
guests may provide proof of a COVID-19 PCR
test taken within 72 hours of the performance
start time, or a negative COVID-19 antigen test
taken within 6 hours of the performance start
time.”

By contrast, The Broadway League, rep-
resenting the owners and operators of 41
Broadway theaters in New York City, requires
audiences to be fully vaxxed and masked, with
the exception of “children under 12 and people
with a medical condition or closely held reli-
gious belief that prevents vaccination.” Those
who fall into those categories must present
the same proof of a negative COVID test as
required by the League of Chicago Theatres.

Things get further complicated depending
on whether or not a venue is running on a
union contract. Actors’ Equity developed sev-
eral COVID protocols under the supervision
of Dr. David Michaels, former head of OSHA
during the Obama administration and a mem-
ber of President Biden’s Transition COVID-19
Advisory Board. These protocols include
everything from a “fully vaccinated safety
rider” for nontouring productions to guidance
on improved ventilation. The International
Association of Theatrical Stage Employees
(IATSE), which also represents stagehands in
fi lm, television, trade shows, and concerts, has
developed its own exhaustive 27-page list of
guidelines for reopening.

Of course, for nonunion theaters in Chi-
cago who operate on slim margins, often in
small rented spaces, the protocols are fuzzier
and budgets and staff to implement them
are smaller. Not in Our House developed the
Chicago Theatre Standards to address issues
of unsafe conditions, practices, and outright
abuse in companies (most notably the now-de-
funct Profiles Theatre). But finding scalable
workable solutions to ensure safety for artists
and audiences in the face of a pandemic that’s
far from over leaves a lot of open questions.

For some producers, the increasing num-
bers of COVID cases in the state has made them
reassess opening in the fi rst place. On July 27,
Into the Mist, which had run as a streaming
speakeasy/variety show through Evanston’s
Studio5 earlier in the year, announced that
they were going to take the production live

and in person in September. Later that same
day, the CDC announced new masking guide-
lines in response to the spread of Delta. By
August 3, the company pulled back from the
plans for a live show.

In the postponement announcement, the
producers noted: “We spoke with several
knowledgeable physicians (including two
noted immunologists), and they were in unan-
imous agreement: They believe this surge is
going to get worse before it gets better, and
if we were to proceed with our production,
which is designed as indoors, close and in-
teractive between performers and audience
members (even with the audience masked),
we would be putting people—including our
cast—at risk and could be unwittingly hosting
a spreader event, regardless of anyone’s vacci-
nation status.”

Artemisia Theatre decided to postpone its
Fall Fest of three staged readings of new plays
by women, scheduled October 18-20 at Raven
Theatre. Artistic director Julie Proudfoot
noted that going into Phase Five meant “it
really looked like a live event was possible.
But I was also still concerned.” However, the
Fall Festival, with its shorter run and limited
rehearsal schedule, seemed like a safer option
initially than a full production. “I thought,
‘This is doable, and I can keep everyone safe,”
said Proudfoot. But when things took “a pretty
onerous turn” and Proudfoot noticed the num-
ber of breakthrough infections being reported
by friends on social media, the company re-
evaluated and decided to hold o¤ for now.

“I love theater. I love a live audience. But I’m
not going to risk it,” said Proudfoot.

An informal social media survey of theater
artists I conducted last week provided an
insightful range of ideas on what would make
them feel most comfortable in returning to
live performance.

Laura Fisher, one of the founders of Not
in Our House, sent a comprehensive list of
what she’d like to see producers provide on
the audience side, including (in no particular
order, she cautioned): proof of vaccine; masks;
no drinks/food concessions sold; opening the
house early enough so that the lobby isn’t
overcrowded; curtain speeches that empower
ushers (or other staff) to enforce the rules;
notice on ticketing services and box o¦ ce of
the rules and the ticket buyers’ agreement; no
talkbacks; no long shows.

For performer and crew safety, Fisher sug-
gested: cleaning protocols for dressing rooms
(she added that she’d be willing to pitch in on
that); masks o¤ stage, as is common in fi lm and

TV production; testing of cast and crew twice
a week; limiting extra activities; understudies
that are prepared so that actors can take time
off if exposed (and not just symptomatic);
protocols discussed and consented to before
signing on; limits on who’s in rehearsal.

Dawn Xiana Moon, founder and producer/
director of Raks Geek and Raks Inferno belly
dancing and fi re dancing troupes, expressed
appreciation for the League’s guidelines, but
noted, “Testing is extremely useful, especially
at scale, but a 72-hour window leaves a long
time for someone to be infectious without
knowing it,” adding, “And no test is 100 per-
cent accurate, so COVID tests are calibrated
to err toward producing false negatives rather
than false positives.”

Moon, whose day job involves “working
with COVID data and the CDC,” began produc-
ing shows again in June. “I decided to require
proof of vaccination plus keep the venue at no
more than 50 percent capacity (i.e., 60 peo-
ple). As a cast we decided we all felt safe with
this protocol, and I’ve been checking in with
everyone before taking gigs at venues we have
less control over. We also have a window open,
air fi lters, etc. when people are in the space.”

But she added, “As a performer, I don’t want
to work with anyone that’s not vaccinated—
what we do requires close contact and we
usually can’t be masked the entire time, and
especially with Delta, even going into the same
room an infected person was previously in
can be enough to cause an infection. COVID is
airborne, and Delta is much more contagious
than the original strain.”

That level of contagion has left some won-
dering why producing live at all right now is
worth the risk. Emma Cox, managing director
for Kor Productions as well as the founder of
her own independent production company,
said, “I’m really angry. Really, really angry.”

Cox noted, “I believe the current situation
brings to focus a very important point within
our community, one that has been slowly
building to a climax pre-pandemic: producers
in this city seem to be extremely comfortable
with sacrifi cing their own industry members
in the pursuit of profit, with little thought
about those being directly exposed to harm
or risk.” Cox further noted that “insurance
premiums are skyrocketing for personnel and
venue rentals alike,” which places an addi-
tional onus on smaller companies with tighter
budgets.

“Currently, the greatest financial risk any
production company could take at this time
is attempting to launch an in-person produc-

tion, one that could close at a moment’s notice
without any form of return,” said Cox.

Indeed, it’s not hard to see growing con-
cerns over the safety of reopening with Delta
on the rise as a large piece of a growing move-
ment demanding safer and more equitable
working conditions for theatermakers—a
movement that has come into sharper focus
during the pandemic shutdown.

From the We See You White American The-
ater BIPOC Demands focused on racial justice
and equity, to On Our Team’s organizing for
designer pay transparency and equity, to the
apparent sidelining of Broadway producer
Scott Rudin after years of stories of egregious-
ly abusive behavior, theater artists seem to
be saying, on the one hand, that they will not
stand for business as usual.

Yet there is also a palpable longing for, and
joy in, the return to live theater, which has
been apparent at the handful of productions
I’ve attended so far. (Full disclosure: I sur-
veyed all the Reader contributing theater and
dance writers to assess their comfort with
attending live performances; most responded
that they would be OK with it, depending on a
variety of factors such as vax requirements for
patrons.)

As we gear up for many more shows opening
in the months ahead, I can candidly say that
I too am conflicted about what we’re doing
here, and have Delta anxiety.

So far, I am unaware of any theater pro-
duction having served as a “spreader” event,
at least in Chicago. But that certainly doesn’t
mean it hasn’t happened, or couldn’t happen.
On the other hand, theaters that require proof
of vax seem to be doing more than what a lot
of bars and restaurants ask for (and of course
people are taking masks off and on in those
establishments). On the other, other hand—if
theatermakers and audiences are OK with
assuming the risk, along with accepting the
protocol requirements, does that mean we’re
free of responsibility for what could happen,
even to people who weren’t at the theater?
After all, people from out of state come here
and see shows all the time.

I honestly have no clear answers. I do know
that another shutdown could well be disas-
trous for companies that managed to survive
the last 18 months. And I suspect that increas-
ing the vaccination rates earlier this year
would have saved a lot of fear and uncertainty.

Get the shot. Wear a mask. Assess your
risks. Take care of each other. v

� @kerryreid

THEATER
continued from 22

SEPTEMBER 2, 2021 - CHICAGO READER 25ll

chicagoreader.com/store

235 pages / perfect bound /
5.5” x 8.5” size
Available in paperback and PDF download

Ben Joravsky’s
Greatest Hits is a

collection of profi les
and features hand-

picked by Ben from his
40 years of writing for
the Reader. Each article

off ers a distinctive
portrait of an activist,
politician, writer, or

sports personality who
has left an indelible
imprint on Chicago.

chicagoreader.com/sulabook chicagoreader.com/sulabook

Don’t miss
the newest
Chicago Reader
“Best of” book,
a collection of
pieces from more
than two decades
of work by senior
writer Mike Sula:
An Invasion of
Gastronomic Proportions:
My Adventures With
Chicago Animals, Human
and Otherwise.

please recycle
this paper

http://www.handbagproductions.org
http://www.chicagoreader.com/sulabook
http://www.chicagoreader.com/store

26 CHICAGO READER - SEPTEMBER 2, 2021 ll

FILM

A Great Lakes piping plover can be hard to
spot. Walking up to the Montrose Beach
Dunes Natural Area, you may initially

confuse it for a killdeer—its taller cousin—or
a spotted sandpiper. You may even need a
pair of binoculars. But the piping plover’s
light gray feathers, quick run, and distinctive
“peep” will ultimately give it away—many
birders a� ectionately call them “cotton balls
with legs.”

It’s been two and a half years since Monty
and Rose, the city’s most famous Great Lakes
piping plovers, made their summer home in
Uptown. One of about 70 breeding pairs of
their species, and the fi rst to settle in Chicago
in 71 years, the couple’s choice to nest on the
city’s busiest beach astounded local birders—

and even resulted in the 2019 cancellation of
the music festival, Mamby on the Beach, due
to concerns from conservationists. Monty
and Rose have become celebrities in their
own right, spawning posters, stickers, a limit-
ed-edition pale ale, and even their own holiday
designated by Governor J.B. Pritzker. And this
week, they’re poised to become movie stars.

Monty and Rose 2 is the fi rst feature-length
documentary about the all-star couple, set to
premiere at the Music Box Theatre on Sep-
tember 4 and 6. (It is numbered “2” because
it expands on the previous 23-minute short.)
The hour-long film follows Monty and Rose
from their hatching in 2017 to the trials they
faced nesting in Waukegan and, later, Chi-
cago. Heartwarming and comprehensive, it

combines original documentary footage, local
bird photography, and interviews with wildlife
scientists, birdwatchers, and some of the hun-
dred-plus volunteers who educated the public
about the plovers and monitored the area for
predators, which include off-leash dogs and
other birds. The film uses an original song
from the local band Congress of Starlings,
fronted by longtime birder Aerin Tedesco and
her partner, Andrea Bunch.

“I was really spurred by how unlikely their
story was,” filmmaker and Uptown resident
Bob Dolgan told me. “Montrose [Beach] itself
is such a spectacle every weekend, but to also
have this rare bird there is a pretty amazing
sight.” Dolgan, who has a background in non-
profi t communications and writes the news-
letter “This Week in Birding,” was already
fascinated by Great Lakes piping plovers,
having seen them earlier in the year at Sleep-
ing Bear Dunes in Michigan, so Monty and
Rose’s sudden appearance at Montrose Beach
felt like fate. Dolgan hired a cinematographer
days after the fi rst sighting, and he later raised
$5,480 on Kickstarter to fund the project.

Shining through the movie is people’s love
for the birds. In a talking-head interview,
artist Tony Fitzpatrick tells Dolgan about
the measures he would’ve taken if Mamby on
the Beach had occurred. “I had a motorcycle
club—that shall go nameless—who were going
to send a hundred soldiers and we were going
to guard the perimeter of that nesting site,”
said Fitzpatrick. “And believe me, buddy, no-
body would’ve violated that nesting site.”

Cuteness is one factor, but the birders I
spoke to described the plovers as resilient and
even fi erce. Brenda Janish, a UX designer who
lives in Ravenswood, called them the “Chi-
huahuas of the bird world” because of how
easily underestimated they are. Volunteers
have seen the plovers pick fi ghts with seagulls
and fl y circles around hawks to protect their
young.

Janish did not previously consider herself a
birder, but after volunteering for monitoring
shifts over two summers, she’s grown to love
the plovers. In her spare time, she’s designed
plover-themed varsity shirts, patches, and
even a hand-sewn Halloween costume. “It’s
nice to have something to commemorate all
the hours that were put in to protect them,”
Janish said.

Tamima Itani was one of the fi rst people to
spot the piping plovers at Montrose Beach in
2019 and, while on the phone reporting the
sighting, she gave them the names Monty and
Rose to more easily distinguish the two (they
were identifi able because of the colored bands
on their legs that denote the brood they came
from and the breeding area). Itani, who goes
by “Plovermother,” is vice president of the Illi-
nois Ornithological Society and coordinator of
the nesting monitor volunteer network, which
arranges two-hour shifts between dawn and
dusk, from late April to early August. In May,
she released the illustrated children’s book
Monty and Rose Nest at Montrose in hopes of
inspiring the next generation of conservation-
ists. “I want people to want piping plovers in
our future,” Itani said.

Perhaps greater than the fascination with
the birds is how they’ve managed to bring peo-
ple together. A whole community has formed
around the Great Lakes piping plovers, there
to mourn eggs lost to a hungry skunk, rejoice
when a former fl edgling forms a family of his
own, and wave goodbye when they fl y for their
winter homes in Texas and Florida.

Ann Hetzel Gunkel, a philosophy professor
at Columbia College Chicago, told me that the
piping plovers changed her life. From an early
age, her 20-year-old son Stás was interested
in nature and the two went on birding trips
together, but in spring 2019 they became even
closer when they signed up for weekly volun-
teer shifts together. Stás found the experience
so clarifying that he interned with the U.S.
Fish and Wildlife Service this past summer,
working more directly with the piping plovers
than when he was a volunteer.

Gunkel couldn’t help but see the parallels
between Monty and Rose and their chicks,
and her own relationship with her son as he
prepared to graduate from high school in early
2019. “When we fi rst started, we were watch-
ing over this plover family and watching the
chicks hatch, grow up, forage, and eventually
fly away. It was like this microcosm that we
watched—a whole life cycle of a little family,”
she said. “It’s been very special to share that
with him.”

“You weren’t kidding, that was sappy,” Stás
joked.

“Yeah it was, but I’m the mom and that’s
my job,” Gunkel said, laughing. “It’s kind of a
magical thing to be involved in.” v

� @taylormooresays

Plover chicks at Montrose Beach � BOB DOLGAN

BIRDWATCHING

Plovermania hits the big screen
How two rare birds captured the hearts of Chicagoans

By TAYLOR MOORE

ssss EXCELLENT sss GOOD ss AVERAGE s POOR • WORTHLESS

MONTY AND ROSE 2
Dir. Bob Dolgan, 60 min. Sat 9/4, 1 PM and Mon 9/6, 2:30 PM, Music Box

Theatre, 3733 N. Southport, montyandrose.net, $20-$25.

http://www.siskelfilmcenter.org

SEPTEMBER 2, 2021 - CHICAGO READER 27ll

FILM

The new Candyman fi lm draws inspiration
from the original from the very first
scene of the opening credits. Just as the

1992 version began with a slow crawl along the
highway, the 2021 version follows the path of
the el tracks, then fl ips, traveling skyward and
westward through downtown in a stunning,
upside-down shot of skyscrapers ominously
disappearing into a cloudy sky.

Those unfamiliar with the franchise should
stop reading now, as spoilers will fl y like bees
from an open maw. The 1992 fi lm is based on
a terrifying urban legend which states that if
a person says “Candyman” in the mirror fi ve
times, He (a chilling Tony Todd) will appear
and murder them with a rusty hook placed on
a bloody stump where a hand should be.

I have now typed it twice. Better pace
myself.

In the original version, based on a Clive
Barker short story, a naive white grad student
(Virginia Madsen) delves into the legend
and discovers that it is based on the real (in
the fi lm) brutal lynching of a Black man who
had an a� air with a white woman. Of course
she promptly says . . . um . . . you know . . . in
the mirror five times and summons him. A
bloodbath ensues, and she goes insane. The
film became a cult classic, striking terror in
the hearts of Gen-X children everywhere,
who were inappropriately allowed to watch
it. (Boomer parents: The Worst, or The Best?
Discuss.)

The 2021 version, directed by Nia DaCosta
and written by Jordan Peele, Win Rosenfeld,
and DaCosta, keeps most of what made the
original so compelling (a solid plot, explora-
tion of the intersection of race and class in Chi-
cago in neighborhoods like Cabrini-Green, a
visual love letter to the city), left behind some
of the more awkward details (like an uncom-
fortable fetishization of white womanhood
and gratuitous titties), and hooks into some
new subject matter, including gentrifi cation,
generational trauma, and art as a provocation.

An exquisitely cast Yahya Abdul-Mateen
II (Watchmen, The Trial of the Chicago 7, Us)
plays Anthony McCoy, a struggling painter
who co-opts the legend of Candyman for a
last-ditch effort to reach the heights of the
great master painters, and ends up ironically
in Picasso territory in Peele’s traditional Mon-
keypaw fashion.

Varied depictions of violence create an
interesting juxtaposition, as evidenced by
the film’s tagline, “Say it,” a grim double
entendre on the hashtags used in the wake of
the very real victims of police violence. The
lightheartedness of the “slasher” moments
are blood-drenched and corny, while striking
visual art, including gra� ti, and modern art
installations, play a sophisticated role in
translating the unfathomable and unceasing
generational pain of lynching from slavery to
modern murders by the hands of the police, in
a way that does not fully descend into trauma

pornography. The most impactful technique
is constructed by the masterful artists at the
Chicago-based Manual Cinema. Shadow pup-
petry is used as a storytelling technique to
dramatize fl ashbacks of brutal violence. The
e� ect is at once whimsical and devastatingly
terrifying, with the mechanism that controls
the marionettes operating in stark relief,
creating a dreadful commentary about the
inescapable hand of fate.

Chicagoans may recognize a lovely camera
ascent up the iconic crocheted cotton sculp-
ture by Ernesto Neto inside the doors of the
Museum of Contemporary Art, aptly titled
Water Falls From My Breast to the Sky, during
a quietly devastating scene where the brilliant
Teyonah Parris (Dear White People, Wanda-
Vision, If Beale Street Could Talk) as Brianna
Cartwell is asked to give up her own dreams
in service of others, like so many Black women
before her. DaCosta’s deft direction overshad-
ows their fi gures with a silently screaming yel-
low neon sign (You’re Obviously in the Wrong

Place, Virgil Abloh) in a dark room, capturing
the imperceptible implosion of her soul.

The film isn’t perfect; it perhaps regurgi-
tates too much of the original, and despite
several great jump scares, never quite suc-
cessfully anchors itself in a true sense of dread
and foreboding present in the very best horror
movies—though given some Black audience’s
growing hesitation to want to consume real
Black trauma as entertainment, perhaps that
choice is intentional.

Despite those minor quibbles, Candyman is
a cut above the average slasher fi lm, and the
perfect summer thrill ride. Ultimately, the fi lm
does an excellent job of paying reverent hom-
age to the original, then pivoting to position it-
self as a repeatable franchise that moves away
from the heavy weight of depicting trauma to
a revenge fantasy for those systematically de-
nied justice. This is art that dreams the dream
deferred of what could be—if change does not
come—and that is the potential of the power
of psychic collective rage coalescing in the
fury of a buzzing swarm of a million bees.  v

� @SheriFlanders

Yahya Abdul-Mateen II as Anthony McCoy in
Candyman

REVIEW

Nia DaCosta’s Candyman hooks
into something new
The reboot of the 1992 cult classic pays homage to the original while moving
away from trauma porn.

By SHERI FLANDERS

ssss EXCELLENT sss GOOD ss AVERAGE s POOR • WORTHLESS

CANDYMAN sss
Dir. Nia DaCosta, R, 120 min. Now playing at
AMC Theatres, Davis Theater, Logan Theatre,
Regal Theatres, ShowPlace Icon

SHANG-CHICANDYMANTHE GREEN
NIGHT

THE NIGHT
HOUSE

2646 N. MILWAUKEE AVE | CHICAGO, IL | THELOGANTHEATRE.COM

THE LOGAN
THIS WEEK AT

http://www.thelogantheatre.com

28 CHICAGO READER - SEPTEMBER 2, 2021 ll

FILM

Shang-Chi and the Legend of the Ten Rings

Get showtimes and see reviews of everything playing
this week at chicagoreader.com/movies.

R READER RECOMMENDED b ALL AGES N NEW F

NOW PLAYING

He’s All That
He’s All That is an update to the 90s teen rom-com
classic that we didn’t really need. This time around the
Freddie Prinze Jr. role is fi lled by TikTok star Addison
Rae, playing high-school infl uencer Padgett who a� er
being meme-ifi ed during a livestream breakup must
for some reason make over the school loner (breakout
heartthrob Tanner Buchanan) to regain followers and
keep a sponsorship deal that will help her pay for
college. And speaking of sponsorship, further proving
that this movie is simply a cash grab are the wildly
obvious product placements throughout—I’d mention
specifi c instances here but those brands don’t need any
more play. There are some fun moments to keep things
interesting, like appearances from Rachael Leigh Cook
and Matthew Lillard and a full on dance battle that is so
ridiculous it just happens to work. Fans of the original
might delight in the nods to She’s All That, including a
less than surprising reveal that the “weirdo” is actually
hot and the word for word replication of the now iconic
“Am I a fucking bet?” scene. But if that’s what tickles
your fancy the most, just throw on the original instead.
—BRIANNA WELLEN 91 min. Netflix

R It Takes Three
It Takes Three is the latest teen-take on Cyrano

de Bergerac. When the coolest guy in school realizes
the object of his aff ection sees through his bullshit, he
enlists the class nerd to make his social media accounts
more about substance than style. While not as strong
as Netfl ix’s The Half of It, the fi lm is charming enough
to hold viewers’ attention thanks in large part to Jared
Gilman (Moonrise Kingdom) and Mikey Madison (Better

Things). As the unpopular counterparts Cy and Kat to
the popular Chris (David Gridley) and Roxy (Aurora Per-
rineau), they pull you into their scheming with a charm
that almost excuses the sinister nature of their secrets.
Cy and Chris are, as Kat dutifully points out, catfi shing a
classmate. Add that It Takes Three is clearly borrowing
not only Edmond Rostand but also John Hughes, and
viewers are gi� ed a coming-of-age rom-com that’s easy
to enjoy. —BECCA JAMES 90 min. In wide release on
VOD

Ma Belle, My Beauty
Marion Hill’s debut feature is a sun-kissed, but half
baked, portrait of nontraditional romance. Set against
the French countryside, Ma Belle, My Beauty explores
the recent marriage and international move from New
Orleans between aspiring jazz performers Bertie (Idella
Johnson) and Fred (Lucien Guignard). Bertie starts to
feel isolated by the overwhelming whiteness of France
as a Black woman, her husband’s lack of motivation to
learn French or jump-start their career frustrates her,
and she is still recovering from a family tragedy. So Fred
decides to bring their old fl ame Lane (Hannah Pepper)
to help heal those wounds. Marion Hill wears a lot of
hats in this production—director, writer, editor, produc-
er—which is not uncommon for a fi rst fi lm. However,
she feels stretched thin in the end product, and it’s the
writing that ultimately suff ers. The performances are
wound tight and the setting is undeniably gorgeous, but
Ma Belle, My Beauty feels uninterested in its characters’
motivations and their main source of confl ict—how to
manuever the complicated cogs of the polyamorous
machine. —CODY CORRALL 93 min. Gene Siskel Film
Center

R No Man of God
While No Man of God isn’t the one Ted Bundy

movie to watch, it is one worth watching. Ostensibly
about FBI analyst Bill Hagmaier, the fi lm spans from
his initial meeting with an incarcerated Bundy during
the inception of the agency’s criminal profi ling unit
to Bundy’s last days alive. Bundy, of course, still steals
the show, making the choice to present things from
Hagmaier’s point of view seem like a cowardly one
aimed at skirting any criticism about sympathizing with
a serial killer. But as the duo fi lls up the almost single
fi lming location, a claustrophobic room in a Florida state
prison, it’s Luke Kirby’s Bundy opposite Elijah Wood’s
Hagmaier that will undoubtedly captivate. With the
details of the crimes laid bare, viewers are unlikely to
sympathize. Instead, they’ll be mesmerized by Kirby’s
ability to embody Bundy in a way many men before him
have tried but failed to do. —BECCA JAMES 100 min. In
wide release on VOD

R Reminiscence
“Some things that happened for the fi rst time,”

Mae (Rebecca Ferguson) sings, “seem to be happening
again.” She is lying in a bath with electrodes attached
to her head, mentally replaying her live set from earlier
in the day, while the technician guiding the machine
she’s hooked up to, Nick Bannister (Hugh Jackman),
loses objectivity by the second, falling in love with the
hologram-doubled memories of a stranger. As Nick’s
obsession takes him further away from reality toward
the unattainable, fi rst-feature director Lisa Joy grounds
her telling in a landscape that matches it: the remains
of a half-sunken Miami following some future climate
disaster. As land slips away under the beating waves, the
characters fi nd less to anchor themselves to reality with,
succumbing instead to the pull of memories, even where
that means choosing death.

Joy fi nds the right balance of action and abstraction
throughout the fi lm. Nick’s time in the Navy comes up
a lot—he keeps almost getting shot by tough guys until
they fi nd out that he’s a fellow ex-serviceman and cut
him slack. But his business, the memory bath, started life
as enhanced interrogation technology before fi ltering
down to the civilian market, rechristened as a luxury.
Who owns the world?

Jackman’s Nick has some Sam Spade in him, but he’s
a Humphrey Bogart who doesn’t get to excuse himself
from emotional involvement anymore by saying it’s all
about a dollar at the end of the day. His city isn’t just
corrupt, it’s underwater. Nick’s a new type of noir detec-
tive, who when he fi nds that he’s in too deep doesn’t
abscond back to the petty grind but ugly-cries into the
camera and obliterates himself for what he wants. He
might as well; the world’s ended already. “Go ahead,
shoot me,” he says, right before a CGI shot of what
climate apocalypse will likely really do to the Venetian

Causeway in ten or 12 years. —MAX MALLER PG-13, 115
min. Streaming on HBO Max, in theaters at AMC
Theatres, Regal Theatres, ShowPlace Icon Theatre

R Shang-Chi and the Legend of the
Ten Rings

Shang-Chi and the Legend of the Ten Rings is quite
possibly Marvel’s best fi lm yet, a perfect storm of charis-
matic actors; breathtakingly well-shot kung fu; fun, o� en
hilarious, action scenes; and an engaging story. Simu Liu
(Kim’s Convenience) plays the lead role of Shang-Chi, a
prodigal son estranged from his 1,000-year-old father
Wenwu, played by the legendary Hong Kong actor
Tony Chiu-Wai Leung (In the Mood for Love). Instead of
running the family terrorist organization and carrying
out assassinations, he runs away as a teen to the U.S.,
abandoning his sister Xialing (Meng’er Zhang), and
gets a job parking cars with his BFF Katy (Awkwafi na).
But a� er a decade, his father sends some goons to
come looking for him, which leads to the fi rst of many
amazing fi ght scenes, this one aboard a bus. Shang-Chi
delves into more serious and familiar Marvel themes of
family legacy, grief, and fi nding one’s purpose. One can
understand the pain Wenwu feels over the loss he has
experienced, and while he is the “bad guy” there are
enough shades of grey to make him truly sympathetic.
Awkwafi na provides some comic relief as Shang-Chi’s
bestie, and thankfully the writers do not force her into
being a love interest. Zhang’s character of Xialing is a
bit thin, but we will likely get more of her in future fi lms.
She holds a grudge against Shang-Chi for abandoning
her so she . . . starts a fi ght club?! There are some clunky
Marvel cameos, but overall Shang-Chi is a ridiculously
entertaining ride. —JOSH FLANDERS PG-13, 132 min. In
wide release in theaters

R We Need to Do Something
We Need To Do Something is a single-location

horror movie that skillfully packs a cramped space full of
suspense and scares. A� er a family of four seeks shelter
from a storm in their home’s bathroom, they become
trapped. The setup at fi rst plays on the relatable fear
of being surrounded by familial tension. In this case,
parents Diane (Vinessa Shaw) and Robert (Pat Healy)
are clearly miserable, unable to interact without an
aggressive bent. Teenage daughter Melissa (Sierra
McCormick) dodges this drama by escaping into her
own on her phone. Bobby (John James Cronin) rounds
out the room as the innocent younger brother. It’s not
long, however, before the family transitions from uncom-
fortable to unhinged, as supernatural horrors threaten
to tear them apart and push them to their limits. While
the story is ultimately a bit fl imsy, the fi lm sees success
in McCormick’s captivating performance and the fi lm’s
teasing nature. —BECCA JAMES 97 min. In wide release
in theaters and on VOD—v

SEPTEMBER 2, 2021 - CHICAGO READER 29ll

 Give a little, get a lot!
 50 DAYS OF READER GIVING
 Anniversary giveaway with daily prizes.
 Oct. 1 - Nov. 20.

@ us!
READER B-DAY MESSAGES
Wish us happy birthday with social posts
and videos telling your best Reader stories.
Beginning Oct. 1.

 Puttin’ it on display!
 READER EXHIBIT AT
THE NEWBERRY LIBRARY
 Browse the story of how the Reader became
the Reader. Opening Oct. 6.

The issues at hand!
50TH B-DAY
ISSUES
Print and digital editions
Oct. 14 & Oct. 28.

@ us!
READER B-DAY MESSAGES
Wish us happy birthday with social posts
and videos telling your best Reader stories. Reader stories. Reader
Beginning Oct. 1.

 Browse the story of how the Reader became Reader became Reader
the Reader. Opening Oct. 6.

50TH B-DAY
ISSUES
Print and digital editions Print and digital editions
Oct. 14 & Oct. 28.

Keep your eyes open
for upcoming events in 2022!

chicagoreader.com/50

IT’S THE PARTY OF THE
HALF-CENTURY!

http://www.chicagoreader.com/50

30 CHICAGO READER - SEPTEMBER 2, 2021 ll

MUSIC

S
ince 2015, my fi rst year living full-time
in Chicago, the Pitchfork Music Festi-
val has been a watershed moment in
my summer. In its regular July slot,
the fest has created a fulcrum point in

the season—it’s a place to unexpectedly bump
into forgotten friends and rest in the leafy
tranquility of the Blue Stage, where the clock
slows for an unhurried, resplendent weekend
stretching beyond everyday time. Each year,
without fail, it’s given me something to cher-
ish and linger over as summer died down and
fall slipped into its place.

This year’s fest is slated for mid-September,
nearly 26 months after Pitchfork 2019, so I’m
already prepared for it to hit different. New
considerations make it stranger than any
previous iteration—it arrives under a cloud
of uncertainty around the rising Delta variant,
even as it’s freighted with extra weight be-
cause we’ve all lost a year of the regular social
routines that make collective life meaningful.
The revelatory experience I had at Pitchfork
two years ago, combined with the intervening
year-plus of dislocation, should make this fes-
tival powerfully emotional in ways I’m thrilled
and overawed just trying to imagine.

Pitchfork 2019 was my fi rst after I started
transitioning in November 2018. While in the
years before I’d loved the fest (and live music
generally), concerts were rarely as captivat-
ing as I’d longed for them to be. Early in the
pandemic, I wrote an essay about the dissatis-
faction I used to feel, having realized why I’d
grown so frustrated with people using phones
at concerts: “Still, despite my protestations, I
couldn’t shake the sense of alienation I felt at
shows; in retrospect, it’s clear that cell phones
were merely my scapegoat, occasionally re-
sponsible for an obstructed view, but hardly
the root cause of my misery.”

It wasn’t as if I didn’t enjoy the once-in-a-
lifetime performance by A Tribe Called Quest
in 2017 or all the sets by smaller acts that
moved me deeply but never quite enough, like
Blood Orange in 2016 and 2018. In my head, I
could narrate my happiness to myself, or at
least explain to myself why I appreciated what
I was experiencing. But in reality, I couldn’t
have been further from what I truly wanted
out of live music. Rarely did my body allow me
the rapture I desired; I was held at a distance
by my own hormonal makeup, only occasional-
ly breaking through (with a little tab of chem-
ical assistance) for transcendent sets such as

A guide to Pitchfork for
the resonant body

When you’re emotionally in tune with your surroundings, a
music festival can be a revelatory experience.

By ANNIE HOWARD

� JASON FREDERICK

SEPTEMBER 2, 2021 - CHICAGO READER 31ll

MUSIC

Brian Wilson and Su� an Stevens in 2016.
For many years I didn’t understand this sep-

aration, in part because I never perceived my
dysphoria—the feeling of being in a body with
the wrong hormonal makeup—through a gen-
dered lens. It was obvious enough that my ex-
perience of the world was missing something,
though then I didn’t know that transition
could enrich and texture my emotional land-
scape. Concerts were one of the most obvious
places where I felt that absence.

My life has revolved around music’s pow-
erful meaning-making abilities since my
early teen years. Because of that, the chasm
I witnessed between my studied, cerebral
appreciation of live music and the seemingly
effortless joy that so many others felt grew
more painful with each passing year until I
transitioned. Finally, at Pitchfork in 2019, I felt
the catharsis of being fl ooded, repeatedly and
unexpectedly, with overwhelming emotion,
triggered not just by the acts onstage but also
by all the little in-between moments made
possible by a festival.

I remember Cate Le Bon at that fest, in a full-
length dress on a 100-degree day, cooing “Love
you / I love you / But you’re not here” and
conjuring memories of friends who’d moved
away or stopped being friends entirely. Belle &
Sebastian’s “Fox in the Snow” reminded me of
how each fest stands on its own yet fi ts into
the cycle of summers (“It only happens once
a year / It only happens once a lifetime, make
the most of it”). Charli XCX’s “Boys” made me
thankful for my years of attending the fest in
“boy mode,” still not knowing who I’d become.
As I vibed to Khruangbin on a balmy Sunday
afternoon, I knew I’d soon be saying goodbye
to friends that I wouldn’t see again until the
next year’s Pitchfork (or so I thought). It all
added up to something much greater than any
fest I’d ever been to before.

Now another Pitchfork is upon us. Many
unknowns surround this event, but I hope that
my status—mid- to late 20s, fully vaccinated,
still working from home—will mean I’m not
putting myself or anyone else in harm’s way.
Doubts still whisper in my ears: that we’re all
in denial about the severity of the pandemic,
that this is all a major mistake waiting to
happen. But my body is primed to return to
Union Park, aware that I’ll be stretched and
reconfi gured in ways I cannot foresee, each set
and chance encounter with friends and strang-
ers magical enough to make up for lost time.
This year’s lineup has plenty of acts primed to
touch me with grace and joy—emotions that

have been in short supply for far too long.

F irst on my list are what I’ll call my heart-
break headliners, all of them nearly guar-
anteed to reduce me to fat, sloppy tears,

which I hope will be endearing to anyone
who loves me and only mildly uncomfortable
to nearby strangers. (Warning to the long-
distant friends I’ll be seeing for the fi rst time
in two years: I’m fully committed to my messi-
ness for these acts.)

On Friday afternoon at 2:30, local darlings
DEHD will bring their unassuming, plain-
spoken energy to the Green Stage. Their latest
release, 2020’s Flower of Devotion, packs a
punch, but it’s their previous record, 2019’s
Water, that found me in the opening weeks
of the pandemic, making me mournful for
the friends who unexpectedly had to depart
Chicago with no clear way to return. The track
“Lucky,” where Jason Balla gives thanks for
the “people in my life with the power to break
my heart,” helped me sort through the ways
the pandemic had remade my relationships
and face the grief of not knowing when I’d
see people again. It’s just one example of the
band’s knack for unexpected moments of
tenderness.

At 3:20 PM on the Red Stage, I’ll fall under
the spell of HOP ALONG’s winning sinceri-
ty—this Philadelphia band writes songs full of
devastating revelations, and Frances Quinlan
sings them with all of their beating heart. The
song “How Simple,” o¤ 2018’s Bark Your Head
Off, Dog, encapsulates this perfectly: first, a
painful shot (“How simple my heart can be
frightens me”), chased with a sing-along cho-
rus (“Don’t worry, we’ll both fi nd out, just not
together”) whose expressive heft comes from
its brilliant lyrics and inviting hook.

Friday’s headliner, PHOEBE BRIDGERS
(Green Stage, 8:30 PM), has invented alternate
worlds I didn’t believe existed. The fi rst time I
heard “Garden Song,” from her breakout sec-
ond album, Punisher, I recalled my own girl-
hood, fl eetingly real between my headphones
even though it’d tragically never happened.
I’ve chased that feeling to no avail every time
I’ve relistened to the song, but I expect that
the presence of so many friends, strangers,
and Bridgers herself will fi nally rekindle it.

Saturday brings a dilemma, as two of the
fest’s greatest singer-songwriters, FAYE WEB-
STER (4 PM, Blue Stage) and WAXAHATCHEE’s
Katie Crutchfield (4:15 PM, Green Stage),
play overlapping sets. The songs from Waxa-
hatchee’s excellent 2020 record, Saint Cloud,

will drift through the humid air with the
grace of a divine cirrus, carrying devastating
moments like these lines from “The Eye,” a
song that demands repeated, patient listening
for its full impact to settle in: “We leave love
behind / Without a tear or a long goodbye.”
Webster’s new record, I’m Know I’m Funny
Haha, uses disarming humor to draw in lis-
teners and then drops lines on them like “You
make me want to cry, in a good way” (from “In
a Good Way”). Her gentle, reedy voice, which
coincidentally matches a part of my own range
where I’m still growing comfortable singing,
will be wonderful company in the dying
late-afternoon sunlight.

Saturday’s penultimate act, ANGEL OLSEN
(7:25 PM, Red Stage), is the most certain to
reduce me to a puddle, consumed by emotions
that have filled the two years since she re-
leased All Mirrors. So many of its tracks helped
me process the highs and lows of the pandem-
ic: the ruminations in “Spring” (“I’m begin-
ning to wonder if anything’s real / Guess we’re
just at the mercy of the way that we feel”)
are never not gutting, only becoming more
painful to hear as time goes on. “Chance,” the
album’s showstopping closer, has cut me down
time and again, inducing clarity and catharsis
through heaving sobs. I could quote the entire
song, but I’ll pluck out one perfect couplet as
testament to Olsen’s poetic brilliance: “I just
want to see some beauty, try and understand /
If we got to know each other, how rare is that?”
Twenty-one words shouldn’t be able to convey
so much.

Sunday’s lineup is less fraught for me,
though I’ll already be a wreck knowing I’ll have
to say goodbye to so many friends returning
to lives elsewhere. I’m most excited for CAR-
OLINE POLACHECK (4:15 PM, Green Stage),
whose 2019 record, Pang, blends forward-
facing pop production with shimmering story-
telling. I’m hoping to hear her cover of Virgin-
ia Astley’s “Some Small Hope,” whose painful
truths (“All those dreams lie unfulfi lled / All
those lives that pass us by”) have narrated
many of my quietest, unsteadiest nights, as
I’ve contemplated the stories left unwritten in
the course of my recent life.

My second tier of Pitchfork acts is less about
emotional significance and more about the
kinds of pure physical release I’ve also longed
for. Local three-piece HORSEGIRL (1 PM Satur-
day, Green Stage) haven’t recorded much, but
their early tracks brim with joyous overabun-
dance—they seem poised to have a moment at
the fest. Ghanaian American artist AMAARAE

PITCHFORK MUSIC FESTIVAL
DAY ONE
Featuring Phoebe Bridgers,
Yaeji, Big Thief, Kelly Lee Owens,
Animal Collective, Ela Minus, Fiery
Furnaces, Black Midi, the Soft Pink
Truth, Hop Along, DJ Nate, DEHD,
Dogleg, and Armand Hammer.
Fri 9/10, 1 PM, Union Park, 1501
W. Randolph, $90 (children ten
and under free with paying adult),
all ages

PITCHFORK MUSIC FESTIVAL
DAY TWO
Featuring St. Vincent, Jay
Electronica, Angel Olsen, Jamila
Woods, Kim Gordon, Georgia Anne
Muldrow, Ty Segall & Freedom
Band, Waxahatchee, Faye Webster,
Amaarae, Maxo Kream, Divino Niño,
Bartees Strange, and Horsegirl.
Sat 9/11, 1 PM, Union Park, 1501
W. Randolph, $90 (children ten
and under free with paying adult),
all ages

PITCHFORK MUSIC FESTIVAL
DAY THREE
Featuring Erykah Badu, Cat Power,
Flying Lotus, Andy Shauf, Danny
Brown, Yves Tumor, Thundercat,
Caroline Polachek, the Weather
Station, Mariah the Scientist, Oso
Oso, KeiyaA, Special Interest, and
Cassandra Jenkins. Sun 9/12, 1 PM,
Union Park, 1501 W. Randolph, $90
(children ten and under free with
paying adult), all ages

32 CHICAGO READER - SEPTEMBER 2, 2021 ll

(3:20 PM Saturday, Red Stage) distills her
sprightly, lilting voice and arrangements into
perfection on “Fancy,” the fi rst track on this
spring’s The Angel You Don’t Know, and her
corner of the park should be a prime spot for
affectionate, playful sway dancing. I expect
to see a gleefully sweaty swarm of bodies in
the crowds for several electronic acts (Ela
Minus, the Soft Pink Truth, DJ Nate), but I’m
most excited for Welsh producer KELLY LEE
OWENS (6:30 PM Friday, Blue Stage), who
soundtracked some unexpected, sun-dappled
midday grooving with friends in 2018. And
the clarion voice of JAMILA WOODS (6:30 PM
Saturday, Blue Stage) always resonates with
outsize force in the city she calls home.

I’ve already expended a lot of energy
imagining what this festival will be like, but I
know that’ll be no match for the unanticipated
moments that always pepper my memory
afterward. Just before the pandemic, I had a
bit of a Nietzche parable tattooed on my left
arm: “Show me where I stand, not where I am
going.” It’s a constant reminder to not worry

too much about predicting what may come
next, and a mantra that’s gotten me through
my transition—an experience as fundamental-
ly destabilizing as any other. Why bother wor-
rying about what may come out of these three
days? My tender heart and this body I now
comfortably inhabit are enough to make any
concert linger well beyond its closing notes.

I t will certainly be hard to shake some
questions about Pitchfork: Should we even
be here? Are we doing enough to be safe?

I’ve tried to not feel selfish about the whole
thing, despite the spectacle of Lollapalooza
and my frustration with officials who’ve
rushed a return to “normal” despite the rising
impact of the Delta variant on children and the
slowing rate of vaccination across the country.
This pandemic is far from over, but I remain
guardedly hopeful that Pitchfork’s older-than-
Lollapalooza crowd will be more careful.

This event will also be carrying a weight
that no previous Pitchfork festival has shoul-
dered. The rainout two years ago could’ve
been seen as a gift, blessedly cutting Satur-

day’s 100-degree heat, but any weather dis-
ruption now will be a crushing blow—we’ll all
lose some of our precious time on the festival
grounds, socializing and enjoying the commu-
nity of live music in a way we’ve been denied
for so long. I still have no idea if mass social
gatherings in any form will ever feel the same.
But I’m ready to sprint from stage to stage
between sets, to know that my body still has
that muscle memory, running deeper than the
anxiety that’s pressed down on me every time
I’ve been surrounded by people too tightly
over the past year.

I still grieve knowing that last year’s fest
would’ve included shapeshifting trans icon
SOPHIE, an unparalleled presence in the
musical fabric of so many younger queers.
SOPHIE’s sudden death earlier this year am-
plifi ed the sadness of losing so much in 2020.
Because Pitchfork’s relatively consistent
layout helps me layer many successive years
in my memory, I can imagine last summer’s
festival carrying on as if the pandemic never
happened, a di� erent version of me carrying
on a life now unimaginable. In the 2020 that

really happened, of course, protests for racial
justice fi lled Union Park last year, giving new
meaning to coming together again after we
were pushed into isolation in the first un-
steady months of the pandemic. For many of
us, those protests helped manifest new ways
of feeling connected to others.

At the end of this festival, when I say
goodbye to friends fl ying back elsewhere, I’ll
hold them closer than I might have before.
I’ll return the gaze of a friendly stranger with
awe and attention, grateful at the thought of
meeting someone new. I’ll trust that whatever
sets I do or don’t catch, I’ll have found myself
exactly where I was meant to be.

At peace, the body has a remarkable knack
for serving as a tuning fork, resonating with
its surroundings. For many years of my life,
and for many Pitchforks past, this wasn’t the
case. But it’s true today, and I cherish that
fact, happy in whatever may come my way. No
matter what transpires in those three eternal
days, making it this far is reward enough. v

� @t_annie_howard

MUSIC

FEATURING

HEADLINERS SPANNING GENERATIONS & GENRES:

Hybrid festival to feature intimate concerts and conversations, all
accessible via free livestream, with select in-person programming.

OCTOBER 15-17, 2021
Live Concerts • Streaming Performances
• Exhibition • Conversations and more!

B
o

b
b

y
R

us
h.

 P
ho

to
: B

ill
 S

te
b

er
.

Shemekia Copeland & Ronnie Baker Brooks • Bobby Rush
with Jontavious Willis • avery r. young and Butterscotch •

Wall of Blues: Photos by Paul Natkin exhibition

loganbluesfest.uchicago.edu

#LoganBluesfest
Tickets on sale September 13.

continued from 31

http://www.loganbluesfest.uchicago.edu

SEPTEMBER 2, 2021 - CHICAGO READER 33ll

T H A L I A H A L L | 1 8 0 7 S . A L L P O R T S T. P I L S E N , U S A | T H A L I A H A L L C H I C A G O. C O M

10 ◊ 29 LOW CUT
CONNIE

11 ◊ 4 POKEY LAFARGE
esther rose

10 ◊ 31 TURNOVER
widowspeak
temple of angels

11 ◊ 19 12 ◊ 2MAVIS STAPLES STEVE GUNN
& JEFF PARKER

SCAN TO SEE
ALL SHOWS!

10 ◊ 13CIMAFUNK NOGA EREZ10 ◊ 6

10 ◊ 7

10 ◊ 1

hannah jadagu

BEACH FOSSILS
& WILD NOTHING

10 ◊ 30 CHARLEY
CROCKETT beyond hunger bene� t

mckinley dixonSOLD OUT

10 ◊ 26 SHANNON &
THE CLAMS
ohmme

10 ◊ 24 THE WILD
FEATHERS
alvarado tour

10 ◊ 8 LALA LALA
‘i want the door to open’
release show

9 ◊ 20 LIGHTNING
BOLT
problems

9.10 PITCHFORK AFTERSHOW FEAT.

KIM GORDON
keiyaa

A-TRAK
ric wilson
boi jeanius

9 ◊ 9

9.15
9.16

JAPANESE
BREAKFAST
luna liSOLD OUT

9 ◊ 8 KATHLEEN
EDWARDS
mick � annery

1035 N WESTERN AVE CHICAGO IL WWW.EMPTYBOTTLE.COM773.276.3600

9/13: PITCHFORK AFTERSHOW WITH BARTEES STRANGE (FREE!), 9/14 - 9/15: THURSTON MOORE, 9/16: TORRES,
9/18: ALGIERS, 9/19: COMBO CHIMBITA, 9/20: SPUN OUT (FREE!), 9/21: HOLY WAVE, , 9/23 @ GARFIELD PARK
CONSERVATORY: SACRED BONES AND EMPTY BOTTLE PRESENT PLANTASIA, 9/25: MEAT WAVE, 9/27: STEF CHURA (FREE!),
9/29: THE BELLWETHER SYNDICATE, 10/1: GREET DEATH, 10/2: FAT TONY + CADENCE WEAPON, 10/3:
NATION OF LANGUAGE, 10/7: WILD PINK, 10/9: DEEPER, 10/10: FRANKIE & THE WITCH FINGERS

$5 W/ RSVP

CAJUN DANCE PARTY FEAT.
THE MID-CITY ACES

SAT
9/4

TUE
8/31

WED
9/8

SUN
9/5

PLACK BLAGUE
OZZUARIO • HIM HUN (DJ SET)

NEW ON SALE: 9/22: PLANTASIA PREVIEW EVENT FEAT. CLAIRE ROUSAY, 9/30: TATIANA HAZEL,10/20:
HUBERT LENOIR, 11/4: THE ATLAS MOTH, 1/15: THE DODOS, 12/30-1/1: BOY HARSHER

FRI
9/10

FRI
9/3

5PM-FREE

EBPEMPTY
BOTTLE
PRESENTS

ELI WINTER
JORDAN REYES • REBECCA VALERIANO-FLORES

FREE

BNNY
SQUIRREL FLOWER (SOLO) • DIVINO NIÑO (DJ SET)

()RECORD
RELEASE

SAT
9/11

EMPTY BOTTLE & SCORCHED TUNDRA PRESENT
IN THE COMPANY OF SERPENTS

HIVE • ROMAN RING

HARD COUNTRY HONKY TONK WITH
THE HOYLE BROTHERS

THU
9/2

FOTOCRIME
THE AUSTERITY PROGRAM • FOOL’S GHOST

()RECORD
RELEASE

MON
9/6

VARIOUS DISTRACTIONS
WITH DJs BEAU WANZER & BLAKE CLARK

9PM
FREE

TEMPERS
NONE OF YOUR CONCERN • DJ CLUB DRIPPY

PITCHFORK FESTIVAL AFTERSHOW

DIVINO NIÑO
MOTHER NATURE

PITCHFORK FESTIVAL AFTERSHOW

DEHD
81355

PITCHFORK FESTIVAL AFTERSHOW

YVES TUMOR
SUN
9/12

1245 CHICAGO AVE, EVANSTON, IL

EVANSTONSPACE.COM | @EVANSTONSPACE

EILEN JEWELL

RAUL MIDÓN

MATTHEW MAYFIELD
& GARRISON STARR

SEPT 9 AT 8PM

SEPT 26 AT 7PM

OCT 20 AT 7:30PM

http://www.emptybottle.com
http://www.thaliahallchicago.com
http://www.evanstonspace.com
http://www.promontorychicago.com

34 CHICAGO READER - SEPTEMBER 2, 2021 ll

CONCERT PREVIEWS
THURSDAY2
BNNY See Pick of the Week at le� . Squirrel
Flower (solo) and Divino Niño (DJ set) open.
9:30 PM, Empty Bottle, 1035 N. Western, $10. 21+

SATURDAY4
Tobacco City Country Westerns and Wet
Wallet (DJ set) open. This show has been moved
from the Hideout. 9 PM, Sleeping Village, 3734
W. Belmont, $15, $12 in advance. 21+

Chicago country fi ve-piece Tobacco City formed to
cover Neil Young songs for a Halloween show, but
thankfully they’ve since developed their own sound.
Like Young, they have a way with plaintive melo-
dies, but their music is rooted in bluesy honky-tonk
and earthy, wistful country, with supple, pop- driven
harmony vocals. Tobacco City’s surefire rhythm
section—drummer Josh Condon and bassist Eliza
Weber, both of whom also play in Glyders—guides
the band steadily through the giddy, up-tempo “Aa
Blues” and the lonesome, melancholy “Half in the
Bag” and “Tobacco City Waltz.” Pedal-steel play-
er Nick Usalis illuminates each song’s sentimental
panache, while guitarists and singers Lexi Goddard
and Chris Coleslaw frequently entangle their voic-
es or intensify the tenor of a song with a few lilting
infl ections. Goddard handles the bulk of the vocals
on the outstanding “Never on My Mind,” and her
solitary sighs on the verses are as devastating as
the song’s potent climax. —LEOR GALIL

FROM ITS FIRST REVERB-LADEN guitar notes, Bnny’s new Everything (Fire Talk) makes me wonder whether the Chicago band have logged some
hours watching Twin Peaks. The hushed, ethereal whisper of vocalist and songwriter Jess Viscius channels dream-pop singer Julee Cruise (who
sings on the show’s soundtrack), while guitarists Adam Schubert and Timothy Makowski lean into the spooky, echoing, and despairing rockabilly
of crooners such as Roy Orbison and Chris Isaak beloved by director David Lynch. The album grapples with the 2017 death of Viscius’s partner,
indie-rock musician Trey Gruber, at age 26, and songs such as “August’’ are swept with the stark, bleary half-light of grief. “Some people never
change / But I’ll change one day,” she sings—a comfortless promise to make to a loved one lost, or to their memory. “Blind” locks into a slightly
less ethereal though no less languid groove; bassist Alexa Viscius (Jess’s twin sister) and drummer Matt Pelkey provide a shu� ing lope while Jess
muses, “You remind me that love doesn’t always fi nd a way.” By comparison, “Time Walk” almost rocks; the drums come further up in the mix
and the guitars sting with rockabilly energy, leading into a distorted, Chuck Berry-style solo. At 94 seconds, the track is over fast, and then the
album sinks back into its Angelo Badalamenti fugue. Contrary to its title, Everything doesn’t travel far from its obsessions. Though Bnny only really
explore one haunted landscape, they know it—and its ghosts—well. —NOAH BERLATSKY

BNNY, SQUIRREL FLOWER (SOLO), DIVINO NIÑO (DJ SET)
Thu 9/2, 9:30 PM, Empty Bottle, 1035 N. Western, $10. 21+

PICK OF THE WEEK

Bnny make David Lynch-ian pop music for mourning

Recommended and notable shows and releases plus critics’ insights for the week of September 2

MUSIC

Jess Viscius of Bnny � ALEXA VISCIUS

b ALL AGES F

Tobacco City � COURTESY OF TOBACCO CITY

SEPTEMBER 2, 2021 - CHICAGO READER 35ll

SUNDAY5
Fotocrime, the Austerity Program
Fotocrime headlines; the Austerity Program and
Fool’s Ghost open. 8:30 PM, Empty Bottle, 1035
N. Western, $10. 21+

On the Jesus Lizard’s 1989 debut EP, Pure, the
noise-rock institution were still figuring things
out. Working as a trio, the band hadn’t yet discov-
ered their distinctive mutant swing, instead sus-
pending the metallic scrape and twang of their
guitars in the flat, mechanical rhythms of a prim-
itive drum machine. But drummer Mac McNeilly
joined the crew before their 1990 LP, Head, and he
changed everything. If you’ve ever wondered what
the Jesus Lizard would sound like if they’d contin-
ued to evolve down that fi rst path, look no further
than long-running New York outfit the Austerity
Program. The drum-machine-driven duo, who favor
the high-tension sound of aluminum-necked gui-
tars, have put out music at their own whenever-it’s-
fi nished pace since forming in 1997—their releases
include CD-Rs with razor blades and firecrackers
tucked into homemade sleeves, as well as LPs on
Hydra Head with packaging that poses much less
risk of personal injury. On their latest record, 2019’s
self-released Bible Songs 1, guitarist and vocalist
Justin Foley and bassist Thad Calabrese offer up
more of the metal-leaning Touch and Go worship
they’ve spent the past two decades dialing in; the
sound is minimal, repetitive, deadpan, and mean,
with clanging guitars for days.

At this show, the Austerity Program open up
for Fotocrime, the darkwave project of Ryan Pat-
terson, who’s celebrating the release of his third
album, Heart of Crime (Profound Lore). Patterson is
a Louis ville metal and posthardcore staple, probably

best known for singing and playing guitar in Colise-
um, but on Fotocrime’s early recordings he messed
around with drum machines and chorus-drenched
bass. On the March 2020 record South of Heaven,
Hayden Menzies of Metz fi lled in on drums, which
turned the project into a creepy, hard-hitting post-
punk machine. Patterson has returned to the elec-
tronic fold this time around, but Heart of Crime is
more elevated and refined. The tracks are darker
and catchier than on previous Fotocrime records,
while Patterson’s complex arrangements include
sprawling Kra� werkian Krautrock explorations and
Echo & the Bunnymen-fl avored new-wave pop plea-
sures. —LUCA CIMARUSTI

THURSDAY9
Mind maintenance Edward Wilkerson Jr.
opens with a solo set. This show will also be
livestreamed via Constellation’s YouTube
channel, where a donation is requested. 8:30 PM,
Constellation, 3111 N. Western, $15. 18+

Mind Maintenance is Joshua Abrams and Chad Tay-
lor, two musicians whose concord transcends time,
distance, genre, and instrumentation. They’ve been
playing together since the 1990s, when they both
lived in Chicago, and their collaborative relation-
ship has endured since Taylor headed east 20 years
ago. They’ve jointly backed the likes of singer Sam
Prekop and cosmic cornetist Rob Mazurek; they’ve
played with saxophonist Matana Roberts in co op-
erative jazz group Sticks & Stones; and Taylor occa-
sionally participates in Abrams’s Natural Information
Society. Though Taylor and Abrams are both ver-
satile multi-instrumentalists, they tend to get hired
for their respective skills playing drums and bass;

Ryan Patterson of Fotocrime � KATIE LOVECRAFT

MUSIC

Mind Maintenance: Joshua Abrams and Chad Taylor � LISA ALVARADO

together, they’re a rhythm section capable of insin-
uating an organic ebb and fl ow into any groove. But
on Mind Maintenance, their recent self-titled LP on
Drag City, Abrams plays only the guembri, a Moroc-
can bass lute that he also uses in Natural Informa-
tion Society, and Taylor sticks to mbira, a Zimba-
bwean thumb piano. Though the former is low and
resonant while the latter is bright and sharp, with
quick-decaying tones, both instruments can articu-
late melodies and rhythms simultaneously. The duo
use this commonality to spin catchy figures into
mesmerizing patterns. So many records released
this year seem to be processing the pandemic’s
ongoing stress and strain, and a close listen to Mind
Maintenance will dispel those states, at least tem-
porarily. This headlining set is Mind Maintenance’s
Chicago debut. —BILL MEYER

FRIDAY10
RP BOO DJ Taye, Jana Rush, and DJ Manny
open. 10 PM, Smart Bar, 3730 N. Clark, $20, $15 in
advance. 21+

Footwork music’s whimsical, tempestuous take on
house wouldn’t exist without Chicago producer
Kavain Space, better known as RP Boo. In the mid-
90s, he drew from his experience DJing for House-
O-Matics dancers to devise skittish, hyperactive
tracks that proved too puzzling for Dance Mania, a
staple label of the scene that provided a home for
the raunchy ghetto-house sound; instead Space
and a coterie of wildly inventive local producers
wound up self-releasing their tracks on colored
cassettes. Because Space helped create the blue-
print for footwork’s evolving underground dance
community, when British labels helped the music

cross over with international audiences about a
decade ago, the rising tide li� ed Space’s boat too—
the new Established! is his fourth album for crucial
UK dance label Planet Mu. Space’s love for foot-
work’s culture and form spills out of these tracks,
which convey his reverence for the sound’s histo-
ry while remaining pliable to his most experimen-
tal whims. On the sweltering “How 2 Get It Done!”
Space splays out every element like an engineer’s
exploded view of an engine, and in clarifying the
smallest details he also magnifi es his soulful impuls-
es. Established! is the third tantalizingly progressive
footwork album to come out of Chicago this sum-
mer, after DJ Manny’s Signals in My Head in July
and Jana Rush’s Painful Enlightenment last month;
both those producers will be on hand as RP Boo
headlines Smart Bar, with the great DJ Taye in tow.
—LEOR GALIL

SATURDAY11
Starless Anatomy of Habit, Lavisher, and
Sanford Parker open. 8 PM, Reggies Music Joint,
2105 S. State, $12, $10 in advance. 21+

Chicago four-piece Starless launched in 2014 with
a lineup including members of local bands Beak,
the Timeout Drawer, and Our Earth Is a Tomb. This
month the four-piece (not to be confused with the
Japanese prog band or the Scottish art-pop band
of the same name) are releasing their second full-
length, Hope Is Leaving You. Their follow-up to
2016’s Deadly Light likewise draws from postrock,
shoegaze, metal, and indie rock and shows an adept
dynamic range that highlights Starless’s combined
experience.

If the postrock movement had an Achilles’ heel,

36 CHICAGO READER - SEPTEMBER 2, 2021 ll

it was its air of emotional distance and calculated
abstraction—you might have found it hard to con-
nect to the music, especially if you preferred bands
with broken hearts on their ragged sleeves. Star-
less don’t have this problem; the raw emotion in
the harmony vocals of guitarists Jessie Ambriz and
Jon Slusher fits perfectly into the band’s elabo-
rate arrangements, establishing a tone of unease,
regret, and yearning. The band excel at one of
postrock’s best tricks, namely the clean, evocative
intro that only barely prepares you for the whirl-
wind you’ll soon reap; the sparse, quiet sadness
of the opening to “All the Winter” builds into a
crunchy, epic vortex of squalling guitar. But “Hel-
vetii” opens with eff ects-laden space-rock howls,
breaking this pattern to great dramatic effect.
Bassist Alan Strathmann and drummer Quinn
Curren anchor the group’s trippiness with solid,
grounded, slightly ritualistic rhythms, sometimes
playing in counterpoint and sometimes in satisfy-
ing unison.

Lyrically and musically, Starless dance all over
the map. “Demons” is a gothic cautionary tale with
Paradise Lost grandeur and doom-metal chug and
throb. The dystopian “Citizen” muses about manip-
ulation and control, using a deceptively bright
sound that contrasts with its bone-chilling lyrics:
“Called you to secret room, good people / I only
want what is best for you people,” Ambriz and
Slusher sing. “Guide these hands pressing flesh
vapor trails / Got you to believe in fairy tales.”
Alison Chesley of Helen Money lends her evoc-
ative, cinematic cello soundscapes to two post-
apocalyptic songs, “Forest” and “Hunting With
Fire.” Recorded at Electrical Audio and Palisades
by Sanford Parker and mastered by Colin Jordan at
Boiler Room, Hope Is Leaving You has the spacious-
ness and range to support a multitude of interpre-
tations and variations, and hearing the band play
these songs live should be a spectacular experi-
ence. —MONICA KENDRICK

ALBUM REVIEWS
Buck Gooter, Head in a Bird Cage
Ramp Local
buckgooter.bandcamp.com/album/head-in-a-
bird-cage

The style and sound of experimental music don’t
hew to geographic regions. And Buck Goot-
er, a noisy duo from Harrisonburg, Virginia, per-
haps best exemplify the concept. Convened in the
early aughts, a� er Terry Turtle and Billy Brett met
working at local restaurant the Little Grill Collec-
tive (known for hosting an early-career Old Crow
Medicine Show at its open-mike nights), the band
evolved into a succinct, prolifi c, and unpredictable
dispenser of despondent industrial-blues sounds.
The duo had been working on yet another record
when Turtle succumbed to cancer in late 2019.
With the spirit of his collaborator in mind, Brett sol-
diered on to complete Head in a Bird Cage. Tur-
tle had recorded some vocals from the hospital
to help cope with the misery of his treatment, and
Brett included them on tracks such as dirgey open-
er “Nailed to a Cross”—its spectral chorus features
Turtle moaning ghostly contributions from his hos-
pital bed. Compared to Buck Gooter’s usual sound,
Head is more claustrophobic and sinister and less
driven by rock ’n’ roll antecedents—it spotlights
Brett’s synthetic drum programming and keyboard
work, as well as his unhinged antics on the micro-
phone. While some of the lyrical conceits here angle
at something transcendent and miss (“Craters of the
Moon,” “Three Wordless Books,” “Dying to Believe”),
Buck Gooter are more than capable of rendering
the desperation and claustrophobia of living in a
tiny rural enclave. Some of the work here also dives
into the puerile: “Cobwebs” compares the travesties
of humanity with a dirty room, ignored and unkempt
and draped with cobwebs that still aren’t enough to
fi ll the narrator’s wounds. But conviction and self-

determination help make Head—or really any Buck
Gooter recording—an interesting artifact from an
experimental rock-music culture that’s spread wide-
ly enough to pull in sounds from every holler in the
world. Each of the short, sharp, and baleful blasts
here conveys not just the despair of lost friendship
and stifl ed creativity but also a disdain for the state
of the world at large. —DAVE CANTOR

Central Heat Exchange, Central Heat
Exchange
Sunroom/Citrus City/Birthday Cake
centralheatexchange.bandcamp.com/album/
central-heat-exchange

Throughout the pandemic I’ve noticed an uptick in
long-distance musical collaborations, and the new
self-titled debut from dyed-in-the-wool indie rock-
ers Central Heat Exchange (Sunroom/Citrus City/
Birthday Cake) is among the best. Chicago provides
an anchor for the four-piece group, since more of
the members live here than anywhere else: broth-
ers Jake and Paul Stolz of local indie staples Varsity,
Pool Holograph, and Discus contribute their preter-
naturally eff ervescent melodicism. Jake Stolz kicked
off the project in spring 2020 by sending a fragment
of a song to Austin musician Santiago Dietche, who
records kindhearted, folky music under the name
Daphne Tunes; Paul Stolz and Adam Soloway of
Winnipeg band Living Hour rounded out the track,
and their collaboration snowballed into an album.

Central Heat Exchange flits between lush elo-
quence and low-key nonchalance, humming with a
collectivist energy that encompasses more than the
band’s core lineup—partly because the four initial
partners roped in more than a dozen friends to com-
plete it. That indie-rock army realizes Central Heat
Exchange’s wide-screen, grandly emotional vision
in a style that should remind you of Broken Social
Scene, due in no small part to shared DNA—BSS con-
tributors Julie Penner (violin) and Jason Tait (key-

Billy Brett of Buck Gooter with a mask worn by his late bandmate, Terry Turtle � PAUL SOMERS

MUSIC Find more music reviews at
chicagoreader.com/soundboard.

continued from 35

Store
Shop the Reader

chicagoreader.com/store

July 9, 2o2o

2020
The Simplified, Citywide Mellow Chicago Bike Map
A guide to chill cycling routes in the Windy City

By John GreenfieldIllustrated by Joe Mills

Check out the much more detailed, smartphone-friendly Google Maps atTinyURL.com/SimplifiedCitywideMellow

SEPTEMBER 2, 2021 - CHICAGO READER 37ll

boards and vibraphone) brighten the edges of the
forlorn “Drumless.” Central Heat Exchange also draw
from a well of Chicago talent to pull off their dreamy
hearthside sound: Lala Lala’s Abby Black drums on
knockout singles “Tulips at My Bedside” and “Direct-
ly Down,” the latter of which features featherweight
lead vocals from Varsity’s Stephanie Smith. I’ve strug-
gled to get my head around the newest flavors of
pandemic anxiety, seclusion, and sadness as the
Delta variant triggers a fourth U.S. COVID-19 surge,
but Central Heat Exchange has provided a salve. The
music’s comforting upli� reminds me of the ways I
can renew bonds with friends and family, and even
forge new communities, as long as I’m willing to work
as hard as these four musicians. —LEOR GALIL

Wingtips, Cutting Room Floor
Artoff act
wingtips.bandcamp.com/album/cutting-room-fl oor

In 2021, the idea of editing yourself can sound cyni-
cal—it’s been tainted by social-media infl uencers who
manufacture images and videos of a blemish- free life
of luxury while struggling to make ends meet offl ine.
But on their brand-new second album, Cutting Room
Floor, dark Chicago synth-pop duo Wingtips sug-

gest that self-editing can be part of a process of
personal growth, where you let mistakes and inse-
curities fl it away like strips of celluloid snipped from
a fi lm. Vincent Segretario and Hannah Avalon have
developed an aesthetic steeped in love for theater
and the dreamy, dreary sounds of gothy 80s and 90s
synth-pop bands, but on Cutting Room Floor they
also embrace new directions and experiments—as
well as some of their best songwriting yet. “Mini-
malistic” starts the record with what sounds like a
dial-up modem, then opens up into a patchwork of
melodic verses, squalling guitar sleaze, and multi-
textured backup vocals. That sweet-and-salty combo
continues throughout: pristine, anthemic chorus-
es (“Crystal Clear”) and dreamy ballads (“Fallback”)
contrast with sinister, pulsating bangers (“Repeti-
tive”). Segretario takes the lion’s share of lead vocals,
but some of the record’s most interesting moments
come from the interplay between his singing and
Avalon’s, notably on the bright, up-tempo “Cross the
Line”—and when Avalon takes center stage on “Run
for Cover,” she’s a commanding presence. It’s a tall
order to cast any album this goth-indebted as upli� -
ing, but as the Delta variant threatens to strip away
our “new normal,” Cutting Room Floor feels like per-
mission to accept what we can’t change as we strive
to keep our heads up. —JAMIE LUDWIG v

Central Heat Exchange � COURTESY THE ARTIST

Let’s
Play!
Join us in-person or
online for classes in
music and dance for

kids and adults!

MUSIC CLASSES
FOR ADULTS

& KIDS
LINCOLN SQUARE

LINCOLN PARK
SOUTH LOOP

& ONLINE

oldtownschool.org
Sign up today at

9/8 Bomba con Buya & Mancha 'E
 Plátano • SRBCC 50th Anniversary
 Celebration
9/15 Zaiko Langa Langa with special
 guests Pibo Marquez y Champetronik

WORLD MUSIC WEDNESDAY SERIES
FREE WEEKLY CONCERTS, LINCOLN SQUARE

OLDTOWNSCHOOL.ORG

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

4544 N LINCOLN AVENUE, CHICAGO IL
OLDTOWNSCHOOL.ORG

 FRIDAY, SEPTEMBER 10 7PM

 Dolly Varden
 Post 42 at Canal Shores Golf Course

1030 Central St, Evanston

 SUNDAY, SEPTEMBER 12 5PM

Joe Troop (of Che
 Apalache) / Jake Blount
 In Szold Hall

 THURSDAY, SEPTEMBER 23 8PM

 Steven Page
 (formerly of Barenaked Ladies)

 THURSDAY, SEPTEMBER 23 7PM

 Cerqua Rivera Dance
 Theatre
 New Work Showcase • In Szold Hall

 FRIDAY, SEPTEMBER 24 8PM

 James McMurtry
 SATURDAY, SEPTEMBER 25 8PM

 Dan Tyminski
 SATURDAY, SEPTEMBER 25 5PM

 Muriel Anderson
 Multimedia Concert with Stunning Visuals
 In Szold Hall

 SUNDAY, SEPTEMBER 26 7PM

 Madeleine Peyroux
 Careless Love Forever Tour

 WEDNESDAY, SEPTEMBER 29 7PM

 Courtney Marie Andrews
with special guest The Brother Brothers • In Szold Hall

 FRIDAY, OCTOBER 8 8PM

 iLe

UPCOMING CONCERTS AT

JUST ADDED • ON SALE THIS FRIDAY!

10/20 World Music Wednesday: Natty Nation
12/8 World Music Wednesday:
 Chicago Immigrant Orchestra

FOR TICKETS, VISIT OLDTOWNSCHOOL.ORG

MUSIC

http://www.oldtownschool.org

38 CHICAGO READER - SEPTEMBER 2, 2021 ll

MUSIC

L ive music is back, though it
looks different today than
when it went away in March
2020. For 16 months we carried
on without the collaborative

magic of artist and audience. We’ve watched
musicians fi nd creative ways to keep gigging
and be safe, whether delivering livestreams
from their homes or playing on porches. Our
favorite venues, whether shut down entirely
or operating at reduced capacity, have been
challenged to adapt. The artists, fans, and in-
dustry workers who most cherish and depend
on live concerts know that this return to the
stage may be fl eeting—the rapid spread of the
Delta variant has already pushed many venue
operators to require full vaccination or a re-
cent COVID-19 test, and Chicago’s reinstated
mask mandate was recently adopted by the
entire state. Venues and musicians continue
to cautiously evolve, hoping to keep delivering
the in-person musical experience that so many
people fi nd sacred. For the foreseeable future,
fi ghting the virus with every tool science has
given us remains the most promising way to
let the music play. v

� @kathleen_hinkel

How live
music
looks
during
COVID
Photographing Chicago’s cautious
return to in-person concerts and
festivals a� er almost a year and a half
of forced shutdowns

By KATHLEEN HINKEL
1

2 3

SEPTEMBER 2, 2021 - CHICAGO READER 39ll

1. Crowds at the Lyrical Lemonade Summer
Smash in Douglass Park during the set by
Chicago rapper Lil Eazzyy on Saturday,
August 21, 2021. The Summer Smash
required proof of vaccination or a negative
COVID test within 72 hours for entry, and
the festival off ered on-site vaccine shots.

2. From le� , 33-year-old Anthony Cruz,
45-year-old Rocio Diaz, and 41-year-old Dani
Garza wear masks as they enter Ruido Fest
on Friday, August 20. Ruido Fest is a three-
day Latinx music festival, and in 2021 it took
place in Union Park. The festival required
proof of vaccination or a negative COVID
test within 48 hours, and both COVID
testing and vaccines were available free on
the grounds. Cavero Medical Group was
administering the vaccines.

3. From le� , 26-year-old JakexSolo, 24-year-
old LILBOYROC, and 21-year-old Yé make
up the group Slime World. They were
photographed on August 21, 2021, as the
Lyrical Lemonade Summer Smash was
being evacuated for extreme weather. As
JakexSolo puts it, “As music and concerts
return, we wanted to show that you can
go out and still have fun while being safe.
We are part of a group called Slime World
that wants to see the world in a better
place than it was yesterday.” LILBOYROC
adds, “I think the return of music has really
impacted every city’s music scene in a
positive way. Summer Smash in Chicago on
Saturday really gave that vibe we’ve been
missing for a while. The energy of a festival
experience makes the music hit ten times
harder a� er that experience.”

4. Thirty-two-year-old Misael Aranda
administers the COVID-19 vaccine to
22-year-old Yvan Flores at the entrance to
Ruido Fest on Friday, August 20, 2021.

5. Thirty-three-year-old Julie Pernaudet and
36-year-old Melissa Segovia take in Dance
for Life on August 26, 2021, at Jay Pritzker
Pavilion. Concerts at the Millennium Park
venue reopened at full capacity in July.

6. The Sistazz of the Nitty Gritty performed
one of the fi rst shows on the patio of the
Hideout when the venue reopened for
the fi rst time in 16 months in July. From
le� , they are pianist-vocalist Anaiet,
bassist Brooklyn Skye Scott, and multi-
instrumentalist Angel Bat Dawid. Bat
Dawid formed the trio by performing
remote concerts during the pandemic, and
her passion for music shines through in
everything she does. As she recently told
NPR, “That’s what my whole message is to
this world—just do music as o� en as you
can. Like drinking water or eating food—you
should be doing music all the time.”

MUSIC

5

6

4

40 CHICAGO READER - SEPTEMBER 2, 2021 ll

MUSIC

7. Sean Nyary, 30, checks identifi cation and
vaccination cards at the entrance to the
Empty Bottle on August 27, 2021.

8. Signage at the entrance to the Empty Bottle.
The Bottle requires proof of vaccination or a
negative COVID-19 test within 72 hours for
entry. These requirements will be in place at
least through October 31, 2021.

9. Thirty-year-old Holly Bomer, le� , and 32-year-
old PJ Verica, wear masks as they take in a
late-night show at Kingston Mines on August
20, 2021. Joanna Connor, who’s played
regular gigs at Kingston Mines since the
1980s, spoke about the pandemic before an
early-morning set. “It’s been the most surreal
experience of my life. I’ve been playing since
I was 17 years old in clubs. I’m 59,” she said.
“I taught guitar online for like a year. It was
a frightening time. As a musician, nothing is
secure. Is this the end of my career? I got a
vaccine as soon as I was able to in March—this
is my mainstay gig. Practicing in your room
or teaching is a whole diff erent thing than
playing in front of an audience. Everyone
should get vaccinated so that we can keep
going. The reason I became a musician is
playing for an audience and the magic that
happens. It’s a communal experience—they
need you as much as you need it.” With the
obvious recent exception, Kingston Mines
has provided almost nightly blues on its
two stages since opening in 1968. The club
currently requires proof of vaccination.

7 8

9

SEPTEMBER 2, 2021 - CHICAGO READER 41ll

SMARTBARCHICAGO.COM
3730 N CLARK ST | 21+

3730 N. CLARK ST
METROCHICAGO.COM

@METROCHICAGO

��
�������������������������������

SUNDAY SEP 17 / 10:30PM / 18+
Riot Fest welcomes

������������������

with CLIPPING. | CONSOLIDATED | DALEK
ODONIS ODONIS | PIXEL GRIP

AN OFFICIAL RIOT FEST AFTERPARTY
WITH SPECIAL GUEST

FRIDAY SEP 24 / 7PM / 18+
Cracknation presents

at The Chicago Theatre

�������
�����

with FRONT 242 | YOUTH CODE
BARKER+CONNELLY: LUXAPAN
PROVOKER | FEE LION

SATURDAY SEP 25 / 7PM / 18+
Cracknation presents

�������
�����

with STABBING WESTWARD | ACTORS
BOOTBLACKS | KORINE | WINGTIPS

SUNDAY SEP 26 / 7PM / 18+
Cracknation presents

�������
�����

MATTIEL

SATURDAY OCT 02 / 9PM / 18+

�����������

A CELEBRATION—
LIFE & WORKS 1980-2020

THURSDAY OCT 07 / 7:30PM

��������������

JILLIAN JACQUELINE

SATURDAY OCT 09 / 8PM / ALL AGES

�������
���

FRIDAY SEP 03
Slo ‘Mo 10-Year Anniversary feat.
DAJAE (live) / DJ LADY D
DJ TESS
SATURDAY SEP 04
DVS1
JUSTIN AULIS LONG
FRIDAY SEP 10
smartbar + 1833 present
RP BOO / DJ TAYE
JANA RUSH / DJ MANNY
SATURDAY SEP 11
SPECIAL INTEREST (live)
DJ sets by ARIEL ZETINA
SHYBOI
MISS TWINK USA

v

FRI SEP 10
‘What To Do When You Are Dead’

15th Anniversary Tour
���������
�����

NEVER LOVED
SILENCE OF YOU
THE COLD SEAS

SAT SEP 11
���������

VARSITY
SLOW MASS

WED SEP 22
THU SEP 23

������������
THAO

TUE OCT 05

��������
NARROW HEAD

THE RECORD COMPANY
TINARIWEN
JACQUES GREEN
@ Sleeping Village
DR. DOG
TV GIRL
JP SAXE
CRUMB
LOCAL H

OCT 14
OCT 16
OCT 16

OCT 17
OCT 25
OCT 30
NOV 03
NOV 04

����
������������
����

Saturday, September 4

10pm | 21+

Providing arts coverage
in Chicago since 1971.

www.chicagoreader.com

http://www.metrochicago.com

42 CHICAGO READER - SEPTEMBER 2, 2021 ll

NEW
Algiers, Zen Mother 9/18,

10 PM, Empty Bottle
Angels & Airwaves, Bad Suns

10/9, 6 PM, Radius Chicago b
Animal Sun, V.A.S.E., 9/14,

8 PM, Beat Kitchen, 17+
Argonaut and Wasp 11/2, 8 PM,

Schubas
Atomic Bitchwax 9/9, 8 PM,

Cobra Lounge, 18+
Ana Bárbara, Las Cafeteras

9/12, 6:30 PM, Ravinia
Festival, Highland Park b

Bartees Strange, Ganser 9/13,
8:30 PM, Empty Bottle F

Beabadoobee, Christian Leave
12/6, 7 PM, Metro b

Big Brother & the Holding
Company 9/25, 5 PM, Arcada
Theatre, Saint Charles b

Bitchin Bajas 9/18, 9 PM, Hun-
gry Brain

Black Tusk, Savage Master 9/9,
8 PM, Reggies Rock Club, 17+

Black Violin 9/11, 7:30 PM,
Ravinia Festival, Highland
Park b

Blato Zlato 9/29, 8:30 PM,
Maurer Hall, Old Town School
of Folk Music F b

Willie Buck 9/9, 9 PM, Rosa’s
Lounge

CalenRaps, Price 9/9, 7:30 PM,
Subterranean, 17+

Chain Station 9/30, 8 PM,
Martyrs’

Chicago in Tune: Blues fea-
turing Cash Box Kings with
Shemekia Copeland, Lil’
Ed & the Blues Imperials with
Billy Branch, Nick Moss Band
with Wayne Baker Brooks
9/18, 5:30 PM, Pritzker Pavil-
ion, Millennium Park F b

Chicago in Tune: House fea-
turing Roy Davis Jr., Mark
Hubbard with DJ Terry Hunt-
er, DJ Lady D 9/11, 5:30 PM,
Pritzker Pavilion, Millennium
Park F b

Chicago Metal Fair featuring
DJ Rodney, DJ Suzi Uzi 9/11,
11 AM, Bananna’s Comedy
Shack at Reggies F

Chicago Soul Jazz Collective
featuring Dee Alexander
9/15, 8 and 10 PM, Jazz Show-
case b

Isaiah Collier & the Chosen
Few 9/16-9/18, 8 and 10 PM;
9/19, 4 and 8 PM, Jazz Show-
case b

Combo Chimbita, Rudy De
Anda 9/19, 8:30 PM, Empty
Bottle

Cradle of Filth 10/16, 6:30 PM,
Radius Chicago, 17+

Crystal Method, Acid Daddy
9/18, 10:30 PM, Sleeping
Village

Dayglow 10/28, 7 PM, House of
Blues b

Dead & Company 9/17-9/18,
6:30 PM, Wrigley Field b

Delta Waves, Bread Machine,
Ginamaya 9/10, 8 PM, Sub-
terranean, 17+

Dokken, Hoodlum Johnny
9/25, 8:30 PM, Arcada The-
atre, Saint Charles b

Dolly Varden 9/10, 7 PM,
American Legion Hall Post 42,
Evanston

Gerald Dowd & Robbie Gjer-
soe 9/10, 8 PM, Montrose
Saloon F

E Woods, Pesto Western, Just
Jax 9/10, 8 PM, GMan Tavern

Ear Taxi Festival presents
Matt Ulery’s Mannerist 11
9/17, 8:30 PM, Constellation,
18+

8-bit crEEps, Man’s Body,
Blind Trust 9/11, 8 PM, Mon-
trose Saloon

Katie Ernst (solo), Gold/Ernst/
Black 9/11, 6 PM, Hideout

Feelin’ Groovy featuring Black
Oak Ensemble 9/13, 6 PM,
Hideout F

Flamingosis, Ian Ewing 9/26,
8:30 PM, Lincoln Hall, 18+

42 Dugg 11/3, 7 PM, Patio
Theater, 18+

Friko, Modern Nun, Sick Day
9/27, 8 PM, Schubas, 18+

Front Bottoms, Oso Oso, Syd-
ney Sprague 10/15, 6:30 PM,
Radius Chicago b

G Krish, the 86 9/10, 7 PM,
Cubby Bear F

Kevin Galloway 9/9, 7:30 PM,
FitzGerald’s, Berwyn b

Ghostface Killah, GZA (live
band), Raekwon 10/20, 8 PM;
10/22, 8 PM, Concord Music
Hall, 17+

Glorious Sons 12/14, 8 PM,
Metro, 18+

Richie Goods & the Goods
Project 10/7, 8 PM, the Prom-
ontory b

Chris Greene Quartet 9/9,
7:30 PM, Epiphany Center for
the Arts

John “Papa” Gros 9/16, 9 PM,
FitzGerald’s, Berwyn

Hat Stretchers 9/9, 6 PM,
Hideout

Justin Hayward, Mike Dawes
9/13-9/14, 8 PM, City Winery
b

He$h, Bommer, Zia 10/14,
9 PM, House of Blues, 17+

Hooten Hallers, Dust Biters
9/18, 10 PM, Live Wire Lounge

Griffi n House 9/16, 8 PM, City
Winery b

Indigenous Peoples’ Day
concert featuring Opliam,
NuFolk Rebel Alliance,
Huguito Gutierrez & Arman-
do Bakle 10/13, 8:30 PM,
Maurer Hall, Old Town School
of Folk Music F b

Indigo Girls, Ani DiFranco
9/10, 7 PM, Ravinia Festival,
Highland Park b

Instigation Festival presents
Kim Alpert, Jim Baker,
Charles Rumback, James
Singleton, Greg Ward, and
Ed Wilkerson 9/18, 8:30 PM,
Constellation, 18+

Instigation Festival presents
the Instigation Orchestra
9/17, 9 PM, Hungry Brain

Serena Isioma, Hatesonny,
Deryk G 9/29, 7:30 PM, Lin-
coln Hall b

J. Cole, 21 Savage, Morray
10/7, 8 PM, United Center b

Erol Josué, Kreyol Roots 10/6,
8:30 PM, Maurer Hall, Old
Town School of Folk Music
F b

Judas Priest, Sabaton 9/20,
7:30 PM, Rosemont Theatre,
Rosemont b

Kidd G, Spencer Crandall
10/30, 7:30 PM, Bottom
Lounge, 17+

Chris Knight 10/28, 9 PM, Fitz-
Gerald’s, Berwyn

Davy Knowles 9/11, 8 PM,
SPACE, Evanston b

Kompany 11/24, 9 PM, Bottom
Lounge, 17+

Legendary Shack Shakers,
Mystery Actions, Robert
Rolfe Feddersen, Royal Son
of a Guns 9/10, 8 PM, Reggies
Music Joint

Lydia Lunch Retrovirus, No
Men, Chicken Happen 9/10,
9 PM, Beat Kitchen, 17+

Machinedrum 10/8, 10 PM,
Smart Bar

Melt, Corn on My Dinner Plate
9/9, 8 PM, Martyrs’ b

Metz, Preoccupations 12/15,
9 PM, Metro, 18+

Mind Maintenance 9/9,
8:30 PM, Constellation, 18+

Miró Quartet 9/14, 7:30 PM,
Ravinia Festival, Highland
Park b

Model Stranger, Burrn, Well
Tempered, Egxbh 9/11,
8:30 PM, Beat Kitchen, 17+

Thurston Moore, Matchess
9/15, 9:30 PM, Empty Bottle

Mörk Gryning, Arsantiqva,
Well of Night 5/1/2022, 8 PM,
Live Wire Lounge

Muna 9/10, 10:30 PM, SPACE,
Evanston b

Music of the Baroque
Orchestra 9/20, 7:30 PM,
Harris Theater b

Natty Nation 10/20, 8:30 PM,
Maurer Hall, Old Town School
of Folk Music F b

Necropolis: A Gothic Paradise
featuring French Police,
Kevin Lux, Roninn, Flores
Negras DJs 9/10, 10:15 PM,
Subterranean

Negative Approach, Shitizen,
Snuff ed, Wrong War 9/10,
7 PM, Reggies Rock Club, 17+

Nick Moss Band 9/10, 7:30 PM,
Epiphany Center for the Arts

Nivea and friends 9/30, 7 PM,
the Promontory

Emily Nott with Aaron Smith &
Jess McIntosh 9/9, 7 PM,
Montrose Saloon F

Nude Party, Twen 10/7, 9 PM,
Lincoln Hall, 18+

Oliver Francis 9/12, 7:15 PM,
Schubas b

100 Gecs 10/21, 11 PM, Concord
Music Hall, 18+

Oux, Orisun, Bonita
Appleblunt 9/15, 9:30 PM,
Sleeping Village

Palmer Squares, Tiny Chain
Gang 9/17, 8 PM, Chop Shop,
18+

Phangs 10/14, 6 PM, Cobra
Lounge b

Stefan Ponce and friends 9/11,
9 PM, Chop Shop

Pop Punk Pizza Party featur-
ing Max Stern, the Burst and
Bloom, and more 9/18, 9 PM,
Chop Shop

Rhythm Is Image 9/16,
8:30 PM, Constellation, 18+

Riot Fest 2021 preview party
featuring Morrissey and
more 9/16, 2:30 PM, Douglass
Park b

Kevin Ross 9/9, 8 PM, City
Winery b

Runaway June, Drake Milligan
9/9, 7:45 PM, Joe’s Live,
Rosemont

Todd Rundgren 11/1-11/2, 8 PM,
House of Blues b

Joey J. Saye 9/9 and 9/16,
8:30 PM, Rosa’s Lounge

Senpai.Fest, Lasalle Grandeur,
Ausar, Heartgaze, Will Wil-
liamson 9/11, 10 PM, Schubas,
18+

Signs of the Swarm, By the
Thousands, Hive, Worm
Shepherd, Reaping Asmo-
deia 9/11, 6 PM, WC Social
Club, West Chicago b

David Singer, Eric Ziegen-
hagen 9/9, 8 PM, Golden
Dagger

Justine Skye 10/8, 9 PM, the
Promontory, 18+

Skylight Cinema 9/10, 7 PM,
Bottom Lounge b

Morry Sochat & the Special
20’s 9/9, 9 PM, Buddy Guy’s
Legends

Ben Sollee, Phillip-Michael
Scales 9/10, 7 PM, SPACE,
Evanston b

Sponge, Back Alley Riot 9/11,
9 PM, Live Wire Lounge

Tardi Gras featuring Terrance
Simien & the Zydeco Experi-
ence 9/11, 9 PM, FitzGerald’s,
Berwyn

Demetria Taylor 9/10, 8 PM,
Buddy Guy’s Legends

Tee Grizzley, Jackboy 10/17,
7:30 PM, Bottom Lounge, 18+

Terrapin Flyer 9/10, 9 PM,
FitzGerald’s, Berwyn

Thrice, Touche Amore 10/17,
7:30 PM, Concord Music
Hall, 17+

Von Tramps 9/9, 8 PM, Beat
Kitchen

Ward/Cunningham Quartet
9/12, 9 PM, Hungry Brain v

EARLY WARNINGS
Never miss

a show again.
Sign up for the
newsletter at
chicagoreader.

com/early

Oux � COURTESY THE ARTIST

A furry ear to the ground of
the local music scene

GOSSIP
WOLF

MULTI-INSTRUMENTALISTS Havadine
Stone and Ben Baker Billington have
played a handful of compelling local shows
as the duo Blue Lick since 2017, but they
haven’t released any recordings yet—prob-
ably because they both keep themselves
busy. Stone has dropped solo cassettes on
Reserve Matinee and American Dreams
Records over the past few years, and Bill-
ington (who also has a solo venture called
Quicksails) is easily among the city’s most
prodigious musical collaborators. In 2020,
Stone sent Billington a 30-minute mono-
logue about love, lust, and the geographic
and emotional fl atness of the midwest that
she’d recorded alone in her closet, and he
paired it with modular synth pieces whose
fl oating ambient tones occasionally blos-
som into bits of dance music or jazz. On
Friday, September 17, American Dreams
will release the resulting work on Blue
Lick’s debut LP, Hold On, Hold Fast, and
this wolf thinks its thoughtfully oblique
and winningly deadpan jams make it one
of the best releases so far this year.

Guitarist Michael Damani came to Gos-
sip Wolf’s attention playing onstage with
the Original Chicago Blues All Stars and
in Wyatt Waddell’s exceptional band. On
his standout 2020 track “White City, Black
World,” though, he showed himself more
than a sideman—he’s a songwriter with a
righteous gi� for melody and a keen eye
for injustice. Damani says his soulful new
single, “Better Off,” which recently hit
streaming services, is about the end of a
love aff air and being “better off for having
known this person, but also better off now
that the relationship has ended.” Who
can’t relate to that?

Got a hankering for avant-garde stoner
metal with a horn section? Local six-piece
Shed, led by cellist Calvin Armstrong,
includes Steve Wasilczuk on tenor and
baritone saxes, Drew Baxter on bass trom-
bone, and Chris Misch-Bloxdorf (aka beat
maker Artie Do Good) on tenor trombone.
They just self-released their wild self-titled
debut! —J.R. NELSON AND LEOR GALIL

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

CHICAGO SHOWS YOU SHOULD KNOW ABOUT IN THE WEEKS TO COME

b ALL AGES F

W
O

LF
 B

Y
K

EI
TH

 H
ER

ZI
K

SEPTEMBER 2, 2021 - CHICAGO READER 43ll

LIVE MUSIC IN URBAN WINE COUNTRY
1200 RANDOLPH STREET, CHICAGO, IL 60607 | 312.733.WINE

Nicholas Tremulis
& the Prodigals Paula Cole

9.6 The Hot Sardines

9.7 Louis Prima Jr. & the
Witnesses

9.9 Kevin Ross

9.10 Jim Norton

9.12 Loose Ends

don’t miss... 9.13-14 Justin Hayward with
Mike Dawes

9.16 GRIFFIN HOUSE
9.17 Kaleo Wassman

of Pepper

9.18 Minstrel VS Puppet
Exclusive Debut (12PM show)

9.18 A Night at

Mister Kelly’s
9.19 Eddie From Ohio

sep

22
sep

26

9.21 MEAGAN MCNEAL

9.23 MAX WEINBERG’S
JUKEBOX

9.27 JOHN SPLITHOFF

9.28 LADY LAMB

9.29 TOM RUSH

9.30 JOHN CRAIGIE WITH
HONEYSUCKLE

10.1 IRIS DEMENT WITH
ANA EGGE

10.3 NEW POWER GENERATION

10.5-7 SOUTHSIDE JOHNNY & THE
ASBURY JUKES

10.10 THE ACCIDENTALS
& SAWYER FREDERICKS

10.11 ROBERT FINLEY

10.13 CARBON LEAF

10.14 JOSH KELLEY WITH
HARPER GRAE

10.15-16 THE HEATHER MCDONALD
EXPERIENCE

10.17 ALICIA WITT (12 PM SHOW)

10.17 ROBBIE FULKS

10.18 SOPHIE B. HAWKINS

upcoming shows

Ghost-Note
with Sungazer

The Soul Rebels
feat. Keyon Harrold

sep

15
sep

8

~ ~ ~
~ ~ ~

~ ~ ~
~ ~

~ ~ ~ ~
~ ~

~

http://www.fitzgeraldsnightclub.com

44 CHICAGO READER - SEPTEMBER 2, 2021 ll

Q : Hello! I am a
heterosexual man! My wife
came out as a lesbian a� er
30 years of marriage. We
have children together
and we love each other.
Therefore, we’ve decided
not to divorce. We visited
some therapists and they
all coerced us to divorce,
even though we really do not
want that. We believe that
an open relationship would
satisfy both of us. I’ve always
wanted a threesome anyway!
We read some books about
opening up a relationship
and we feel like we could
make an open marriage
work. And we know there are

others out there, so we know
it’s possible! Divorce is not
in our plan. My questions:
1. Is it normal for therapists
to force a couple to divorce
when the couple does not
want that? 2. Can open
relationships be awesome
relationships? —SHRINKS
HEREABOUTS REVEL IN NOT
KNOWING SHIT

A : Hello! I am a gay man! My
answers: 1. Calm down. Only
your wife can force you to
get a divorce, SHRINKS, and
you’re still married. Which
means you haven’t been
coerced into doing anything.
And while I wouldn’t describe

what you encountered as
normal, SHRINKS, there
are a lot of therapists and
counselors out there who
regard preserving and
protecting monogamy—
its practice by individual
couples, its position as a
sacrosanct norm—as their
chief responsibility.

Now I don’t know where
you live, SHRINKS, but a mar-
ried couple that sees more
than one therapist or coun-
selor in a big city like mine
is gonna encounter at least
one open to helping married
couples negotiate the tran-
sition to nonmonogamy. But
there’s a really simple way for

SAVAGE LOVE

Counseled culture is a real thing
The bias against nonmonogamous relationships can be insidious.

By DAN SAVAGE

OPINION

couples like you to make sure
you’re not wasting your time
on anti-open and/or sex-neg-
ative counselors, SHRINK,
and that’s to ask the thera-
pist or counselor what their
positions are on open rela-
tionships before making your
first appointment.

Zooming way out for a
second: It’s flabbergasting
that so many couples coun-
selors think a marriage that
isn’t monogamous—or one
that has to become non-
monogamous for both par-
ties to remain happy in it—
isn’t worth saving. The bias
against nonmonogamous
relationships is so insidious
that even people whose job it
is to help couples that wanna
stay together figure out how
they can do that will urge
couples to divorce, instead
of exploring nonmonogamy.
Never mind suggesting non-
monogamy to a couple that
is clearly being failed by—not
failing at—monogamy.

OK, now let’s talk about
those threesomes . . .

Your wife came out as a
lesbian, SHRINKS, she didn’t
come out as bisexual, so it
doesn’t follow that you’re
in line to have a bunch of
threesomes. Even if your wife
had come out as bisexual,
SHRINKS, that doesn’t mean
you hit the pussy lottery
and you’re going to be hav-
ing a lot of threesomes now.
Or any threesomes. Maybe
you and the wife discussed
this, and she wants to have
sex with you despite being a
lesbian—maybe she’s willing
and/or able to grandfather
in your dick (grandmother in
your dick?) and is looking for-
ward to having threesomes
with you and a girlfriend to
be named later—but if you
haven’t heard that from your
wife’s mouth, SHRINKS, you
might wanna tamp down
those expectations. And if
you haven’t heard that from

your wife and you’ve been
excitedly telling every cou-
ples counselor you see about
all the threesomes you’re
looking forward to having
now that your wife is a dyke,
SHRINKS, it’s possible that
all those couples counselors
urged you to get divorced
because your wife was sit-
ting next to you on the couch
blinking out distress signals.

2. Open relationships can
be awesome! They can also
suck! If you’re happy and the
wife’s happy and her future
girlfriends and/or your thirds
are happy, that’s awesome.
But if you and/or the wife are
unhappy after opening the
marriage up, SHRINKS, then
you’ll either have to close it
again or you’ll end up having
to take the advice of all those
shrinks and end it.

Q : I’m a 36-year-old woman
from the UK who currently
resides in the Middle East.
I’ve been seeing a man
my same age who is also
from Western Europe. The
relationship is rather new
and we are still getting to
know each other, but we
have grown very close.
However, he has only
managed to come inside me
once. He is a fi t and healthy
man who exercises regularly
and does not have any
underlying health conditions.
So why does he lose his
erection every other time
and have to fi nish himself off
when he doesn’t? He said
he doesn’t know why this
keeps happening, but he
thinks it might be because
he is “too in his own head”
to come when he’s inside me
and o� en loses his erection
because of it. I brought up
the fact that we reside in
the Middle East because,
as an unmarried couple, it
is impossible for us to seek
professional help here. I
have tried reassuring him
and prolonging foreplay and
we have an open dialogue
over what we like sexually,
all to no avail. Should I give
it more time? Are there any

toys we could use that would
help? Should I advise him
to seek professional help
when he travels home for his
holiday? I feel helpless when
he gets more frustrated with
every unsuccessful attempt.
—HAVING A REALISTIC
DISCUSSION ON NEEDS

A : This is going to sound
weird, HARDON, but you
need to watch some gay
porn with your boyfriend. (If
you can safely view it where
you happen to be living right
now.) In gay porn you’ll also
see a lot of tops “fi nishing
themselves off .” The top
fucks the bottom for a while—
sometimes for a long while—
and then the top pulls out
and strokes himself until he
comes. Sometimes you’ll see
tops pull out, give their dicks
a few pumps, and shove back
in. Right now your boyfriend
has it in his head that he’s
disappointing you when
he does what most guys
in gay porn seem to enjoy
doing—stroking themselves a
little during sex, sometimes
fi nishing themselves off at
the end—and he’s got that
in his head because you
put it there, HARDON, or
it was already there and
you’ve been reinforcing it.
Here’s how you can help:
stop pathologizing the way
his dick works. Tell him it’s
fi ne: tell him the sex is still a
success if he wants to stroke
himself now and then during
sex; tell him the sex is still a
success if he wants to “fi nish
himself off ” at the end like
all the gay porn stars and
many women do; and tell him
it’s fi ne if he wants to bail
on vaginal intercourse for
whatever reason—including
going so� —and eat your
pussy instead. Take the
pressure off his dick and
his dick is likelier to come
through. v

Send letters to mail@
savagelove.net. Download
the Savage Lovecast at
savagelovecast.com.
� @fakedansavage

� JOE NEWTON

SEPTEMBER 2, 2021 - CHICAGO READER 45ll

�e
Chicago
Reader
is now
biweekly

More than 50,000
copies will be available

at nearly 1,200 locations
across the city and

suburbs.

Find one near you:
chicagoreader.com/map

Upcoming Issues:

Download a free copy of any Reader issue here:
chicagoreader.com/chicago/issuearchives

Fall Arts Preview

Cannabis Special Section

50th Anniversary Issue 1

50th Anniversary Issue 2

Cannabis Special Section

Nonprofit Issue

Drinks Issue + WCT Insert

Year in Review

Sept. 16, 2021

Sept. 30, 2021

Oct. 14, 2021

Oct. 28, 2021

Nov. 11, 2021

Nov. 25, 2021

Dec. 9, 2021

Dec. 23, 2021

Visit www.squirt.org today to join the action

Where
ALL GUYS

come together

Where
ALL GUYS

come together
Visit www.squirt.org today to join the action

WhereWhereWhereWhere
ALL GUYSALL GUYS

come togethercome together

Where
ALL GUYS

come together

http://www.squirt.org
http://www.leather64ten.com

46 CHICAGO READER - SEPTEMBER 2, 2021 ll

Poetry Foundation | 61 West Superior Street | poetryfoundation.org

CHICAGO READER
IS PROUD TO PARTNER WITH

THESE INDEPENDENT
BOOKSTORES!

Book Club members receive an
additional 10% off

at the following stores:

The Book Cellar | 4736 N. Lincoln 60625
773-293-2665 | bookcellarinc.com

Bookie’s | 10324 S. Western 60643
312-890-3860 | bookiesbookstores.com

Bucket O’Blood Books and Records | 3182 N. Elston 60618
312-890-3860 | bucketoblood.com

The Dial Bookshop | 410 S. Michigan, 2nd Floor 60605
dialbookshop.com

Madison Street Books | 1127 W. Madison 60607
312-929-4140 | madstreetbooks.com

Pilsen Community Books | 1102 W. 18th St. 60608
312-478-9434 | pilsencommunitybooks.com

Roscoe Books | 2142 W. Roscoe 60618
773-857-2676 | roscoebooks.com

Semicolon | 515 N. Halsted 60642
312-877-5170 | semicolonchi.com

Seminary Co-Op Bookstore | 5751 S. Woodlawn 60637
773-752-4381 | semcoop.com

Volumes Bookcafe | 1474 N. Milwaukee 60622
773-697-8066 | volumesbooks.com

Women & Children First | 5233 N. Clark 60640
773-769-9299 | womenandchildrenfirst.com

This yearlong partnership with
independent bookstores is supported

by the Poetry Foundation.

IS PROUD TO PARTNER WITH
THESE INDEPENDENT

BOOKSTORES!

Book Club members receive an
additional 10% off

at the following stores:

The Book Cellar
773-293-2665 | bookcellarinc.com

THESE INDEPENDENT

Book Club members receive an

the cannabis platform
a R e a d e r r e s o u r c e f o r t h e c a n n a c u r i o u s

www.neuromedici.com 312-772-2313

Find out today if medical
cannabis or infusion therapy is
right for you. Telemed available!

Your partners in health and wellness.

Serving medical cannabis patients since 2015.

T
o

a
d
v
e
r
t
i
s
e
,

e
m

a
i
l

a
d
s
@

c
h
i
c
a
g
o
r
e
a
d
e
r
.
c
o
m

CBD / cannabis recipes, psychedelic drawings to color, word
puzzles to stimulate your brain, growing tips, and more!

chicagoreader.com/420book

CANNABIS
CONVERSATIONS

We’re continuing the conversation! Watch for the next
Reader Cannabis Conversations on September 30, 2021

Space is limited. Reserve your spot now.
For more information, contact

ads@chicagoreader.com

http://www.nueracannabis.com
http://www.chicagoreader.com/420book
http://www.neuromedici.com
http://www.blisscbdshop.com
http://www.naturescarecompany.com
http://www.dispensary33.com

SEPTEMBER 2, 2021 - CHICAGO READER 47ll

Mikki Kendall
Hood Feminism: Notes From the
Women That a Movement Forgot
Author Talk: Oct. 22, 2020

Sonali Dev
Recipe for Persuasion
Author Talk: Nov. 19, 2020

Riva Lehrer
Golem Girl
Author Talk: Dec. 17, 2020

Emil Ferris
My Favorite Thing Is Monsters
Author Talk: Jan. 28, 2021

Eve Ewing
1919
Author Talk: Feb. 25, 2021

Nnedi Okorafor
Remote Control
Author Talk: Mar. 25, 2021

Natalie Moore
The South Side
Author Talk: Apr. 22, 2021

Rebecca Makkai
The Great Believers
Author Talk: May 26, 2021

Fatimah Asghar
If They Come for Us
Author Talk: June 24, 2021

Book Club
membership
includes:

Exclusive access
to conversations
between Authors and
the Reader

Discounts to your
favorite independent
bookstores

A curated monthly
newsletter

A members-only
discussion forum

Special off ers from
Reader partners

The Chicago Reader
BOOK CLUB

Presented by:

Kayla Ancrum
Darling
Author Talk: July 22, 2021

Jessica Hopper
The First Collection of
Criticism by a Living
Female Rock Critic
Author Talk: Aug. 26, 2021

Precious Brady-Davis
I Have Always Been Me:
A Memoir
Author Talk: Sep. 23, 2021

Learn more at chicagoreader.com/bookclub

Book Club
membership
includes:

Exclusive access

Precious Brady-Davis
I Have Always Been Me:
A Memoir
Author Talk: Sep. 23, 2021

Presented by:

Author Talk
September 23, 2021

With moderator Adam M. Rhodes

The Chicago Reader
BOOK CLUB

Precious Brady-Davis is a true
Renaissance woman for the ages;
as a native Nebraskan, she has
never lost her midwestern charm.

Lauded internationally as an
award-winning diversity advocate,
communications professional,
and public speaker, she currently
serves as the central region
communications director for the
Beyond Coal Campaign at Sierra
Club.

With over 15 years of experience in
nonprofi t administration, leadership
development, and public relations,

Brady-Davis is a dynamic speaker and panelist who has been featured at
University of Chicago, Northwestern University, Reed College, University
of Michigan, The Chicago Community Trust, Hampshire College, James
Madison University, and the University of Cambridge.

Brady-Davis fi nds deep meaning in discovering the root of what proliferates
bias, bigotry, and prejudice in our world. Through celebrating the beauty
of coexistence, upli� ing and centering the stories of those who are most
marginalized, and seeing that all issues that damn the human condition
are interconnected, she invites all who come in contact with her to see the
resilience that lives within us.

She previously served for three years as the assistant director of diversity
recruitment initiatives at Columbia College Chicago, her alma mater from
which she received a bachelor’s in liberal arts. Brady-Davis implemented the
campus-wide diversity initiative and under her tenure provided leadership
and oversight of national diversity recruitment and strategic inclusion policy
initiatives.

Brady-Davis also served for three years as the youth outreach coordinator at
the largest LGBTQ+ community center in the midwest, Center on Halsted.
Under Brady-Davis’s tenure she launched and coordinated a 1.6 million
dollar CDC HIV prevention grant which provided outreach, education,
youth programming, and testing services to more than 3,000 young African
American and Latinx gay, bi, and trans youth between the ages of 13 and 24.

Her debut memoir I Have Always Been Me is set for release in 2020 with
Topple and Amazon Publishing.

Brady-Davis is married to Myles Brady and they are proud residents of Hyde
Park on the south side of Chicago.

Precious
Brady-Davis
Author

http://www.chicagoreader.com/bookclub

48 CHICAGO READER - SEPTEMBER 2, 2021 ll

A DAILY DIP INTO THE STACKS, LEADING UP TO OUR

50th ANNIVERSARY

Archive Dive
DAYS

21-30

1991
The debate about the
potential rehabbing/
reopening of the
Uptown Theatre
has been raging
for decades, as
evidenced by this
October 18, 1991 installment of The Culture Club.

1992
Cartoonist Norman
Dog reflects the hope
for change that was in
the air on September
25, 1992, leading up to
the historic Clinton/
Bush/Perot face-off
that November.

1993
In the April 9, 1993
issue—the first
anniversary of the
Chicago flood—James
Krohe Jr. opens the
gates to the “Flood of
Memories,” including
this Marc PoKempner photo of a reporter capturing
audio of gushing water.

1994
“Who owns the
dances Randy Duncan
choreographed while
he was artistic director
of the Joseph Holmes
company?” was the
question posed by
Lewis Lazare in the January 14, 1994 issue.

1995
With the summer of 1995
coming to a close, this
ad from Flashy Trash in
the August 18, 1995 issue
gives some new and
vintage style ideas for
back-to-school time.

1996
Writer Tori Marlan tells
the heartbreaking story
of a mother, having paid
her dues, just trying to
be a mother again in
this November 8, 1996
cover story.

1997
Ever up with the times,
this Reader column,
“reeled in” by writer
Jane Rosemont in the
April 18, 1997 issue,
reveals the gritty truth
about the scourge
of the day: lip-balm
addiction.

1998
The Reader’s own Ben
Joravsky digs into the
hole in the ground le�
by the pending Gateway
Mall project in Rogers
Park in this October
9, 1998 installment of
Neighborhood News.
UPDATE: The project was completed, anchored by a
Dominick’s, which is now a Jewel.

1999
Hip-hop was only
getting hipper in 1999,
due in large part to
Ruff Ryders and Nas,
as proclaimed by music
writer Josh Goldfein in
the June 4 issue.

2000
Free and freaky since the
previous millennium, the
Reader kicked off the new
one with this insightful
cover piece of the January
7, 2000 issue.

FOR DAILY UPDATES (MON.-FRI.), FOLLOW THE CHICAGO READER
ON INSTAGRAM, FACEBOOK AND TWITTER; OR CHECK OUT

chicagoreader.com/50

http://www.chicagoreader.com/50

SEPTEMBER 2, 2021 - CHICAGO READER 49ll

CL
AS

SI
FI

ED
S JOBS

Northwestern Memorial
Healthcare seeks IS Pro-
gram Lead for Chicago,
IL location, responsible
for planning & perfor-
mance of technical &
non-technical initiative
in assigned Info Ser-
vices program portfolio.
Bachelor’s in Comp Sci/
Eng, Electronics Eng/re-
lated +5yrs of prog exp.
Req’d Skills: 5yrs exp w/
EMR applications, Epic
module implementation;
1yr exp leading a project
team of 2+ through suc-
cessful implementation.
Exp must incl: providing
senior level presentations
on IS initiatives; EPIC:
professional & hospital
billing implementation;
automation of Epic Work-
fl ows; IS hospital transi-
tion; upgrade release cy-
cles. Background check
& drug test req’d. Travel
req’d to regional sites &
some outside standard
work hrs for pre-planned
Release/Go-Lives req’d.
Apply online: https://
smrtr.io/6gzXW. Requisi-
tion ID: REF20302R. EOE

Northwestern Memorial
Healthcare seeks Diag-
nostic Medical Physicists
for Chicago, IL location
responsible for ensuring
all medical physics test-
ing. Master’s in Medical
Physics or CAMPEP Ac-
credited MS Program
+3yrs exp req’d. Req’d
skills: quality assurance
of imaging equipment
from multiple vendors;
patient dose estimation
& risk evaluation; provi-
sion of medical physics
education to residents/
grad students. Board cer-
tifi cation by ABR in Diag-
nostic Medical Physics or
eligible (as demonstrated
by graduation from CAM-
PEP accredited residency
program in diagnostic
imaging physics). Must
be registered or eligible
for registration with IEMA
as a Diagnostic Imag-
ing Specialist. MQSA
qualifi ed. Local travel to
system hospitals req’d.
Background check &
drug test req’d. Apply
onl ine: https://smrtr.
io/6pnHc Requisition ID:
REF22822L. EOE

Groupon, Inc. is seeking
a Manager, Test Engi-
neering in Chicago, IL
w/ the following respon-
sibilities: Dvlp, construct
& implement the next
generation of products
& features for Groupon;
design high-performance
RESTful service-oriented
architectures & software
that is fast & effi cient for
millions of users. Apply
at www.grouponcareers.
com by searching key-
word R25491

AI Engineer – work
from Chicago – Build AI
models, data ingestion,
transformation infrastruc-
ture. Manage AI dev.,
prod. infrastructure. Stat.
analysis, data mining.
Convert machine learning
models to APIs. Master’s
Comp.Sci./related. Mail
res., cov. let. to Tony
Robinson, Fusus, 5550
Triangle Pkwy NW, Nor-
cross, GA 30092.

Career Counselor Team
Coordinator: Coordinate
career counseling ser-
vice, train coaches, prep.
instructional materials,
evaluate performance,
conduct coaching ses-
sions. Bach. in Edu+2y
exp. Mail res: Customize
Your Career LLC, 125 S
Clark St, Fl.17, Chicago,
IL 60603

HDI Global Insurance
Company is seeking
a Senior Property Un-
derwriter in Chicago,
IL. Responsible for the
underwriting of Interna-
tional Property business
incl initiating, promoting
& managing International
Property business &
training U.S. property
insurance underwriters &
assistants. Plse submit
resume to Joshua Gon-
zalez at joshua.gonza-
lez@us.hdi.global

TransUnion, LLC seeks
Advisors for various &
unanticipated worksites
throughout the US (HQ:
Chicago, IL) to partner
w/ internal business
resources & tech teams
to analyze req’s. Master’s
in Comp Sci/Comp Eng/
Comp App or related fi eld
+2yrs exp or Bachelor’s
in Comp Sci/Comp Eng/
Comp App/related field
+5yrs exp req’d. Req’d
skills: exp supporting
highly scalable dis-
tributed sw systems,
project architecture,
m e t a - p r o g r a m m i n g ,
vectors, paral le l ism,
performance tuning,
debugging, SMP/MPP
architectures, platform
integrations; writing SQL
queries for data analysis;
Ab initio (GDE, Co>Op,
Continuous Flows, Con-
duct>IT, MDW, TRMC,
Express>IT, Cont ro l
Center, EME), PL/SQL,
Unix/Linux, XML, Web
Services, Oracle, Toad,
Squirrel, Git, Splunk,
AWS. 100% telecommut-
ing permitted. Send re-
sume to: A. Goodpasture,
REF: BP, 555 W Adams,
Chicago, IL 60661

Rebound Fitness and
Rehabilitation seeks a
Physical Therapist. Mail
resume to 666 Dundee
Rd. Unit 1004. North-
brook, IL.

Groupon, Inc. is seeking
a Software Develop-
ment Engineer II, iOS
in Chicago, IL w/ the
following responsibil-
ities: Dvlp, construct
& implement the next
generation of company
products & features for
Groupon’s web & mobile
applications. Apply at
www.grouponcareers.
com by searching key-
word R25492

Spraying Systems Co. is
seeking a Web Applica-
tion Development Lead
in Glendale Heights, IL
(co headqtrs) with the
following requirements:
BS degree in Comp Sci,
Comp Information Sys-
tems or rel fi eld or foreign
equivalent degree. 5 yrs
of related exp. Reqd
skills: Lead end to end
development projects for
CRM, ERP, eCommerce
and custom software
applications (5 yrs). De-
sign Enterprise Software
Archi tecture binding
custom software appli-
cations and packaged
ERP Software (5 yrs).
Analyze, Program, and
debug applications using
C#, .NET, ASP.NET, MVC,
SharePoint, JavaScript,
jQuery, React, Json/XML,
Azure DevOps & MS
Visual Studio, Microsoft
SQL Server, REST APis,
Azure and Dynamics
CRM (5 yrs). Transform
Legacy development
projects to Agile method-
ology using PMP Project
Management principles
and Atlassian Jira/Con-
fluence/Portfolio &
Azure Devops On-Prem-
ise environments (5 yrs).
Telecommuting allowed.
30% travel required to
company headquarters
in Glendale Heights,
IL. Send resume to re-
sume@spray.com . Sub-
ject line must reference
K060180

G r o u p o n , I n c . i s
seeking a Software
Development Engineer
– Anti-Fraud Platform
in Chicago, IL w/ the
following responsibil-
ities: Dvlp, construct,
& implement the next
generation of company
products & features for
Groupon’s web & mobile
applications. Apply at
www.grouponcareers.
com by searching key-
word R25490

Senior Data Scientist
for Crowe, LLP (Chi-
cago, IL) to be rspnsbl
for wrkng as prt of a tm
to spprt all machn lrn’ng
& artfcl intllgenc intelli-
gence needs thrghout
the firm. Reqs degree &
experience. For details &
to apply, visit: https://bit.
ly/Crowe-SDS-IL

Money Transfer Ex-
press, Inc. seeks a
Credit Analyst. Mail
resume to 265 N Cedar
Lake Rd, Round Lake, IL.

M.Arthur Gensler Jr. &
Associates, Inc have
F/T, multiple open’gs
to work in Chicago, IL:
Architectural Designer to
participate in all project
phases, incld’g concep-
tual dsgns, presentations,
schematic dsgn, dsgn
dvlpmnt, construction
documents & construc-
tion admin. Must’ve a
degree accredited by the
National Architectural Ac-
crediting Board (NAAB).
Incidental telecommuting
may be permitted. Apply
at: https://gensler.wd1.
myworkdayjobs.com/
g e n s l e r c a r e e r s / j o b /
Chicago-IL-US/Architec-
tural-Designer_R-5226
Project Architect to
participate in all project
phases, incld’g concep-
tual dsgns, presentations,
schematic dsgn, dsgn
dvlpmnt, construction
documents & production.
Valid LEED Accreditation
is req’d. Apply at: https://
gensler.wd1.myworkday-
jobs.com/genslercareers/
j o b / C h i c a g o - I L - U S /
Project-Architect_R-5100

TransUnion, LLC seeks
Sr. Developers for
Chicago, IL location to
independently design sw
app & web-based apps.
Master’s in Comp Sci or
Comp/SW Eng or SW
or Info Sys/Info Tech or
related field +2 yrs exp
or Bachelor’s in Comp
Sci or Comp/SW Eng or
SW or Info Sys/Info Tech
or related fi eld +5 yrs exp
req’d. Req’d skills: Java,
C, Spring, JavaScript,
Angular, Type-Script,
HTML, CSS, SpringBoot,
RESTful web services,
Maven, SQL, MySQL,
Oracle, PostgreSQL,
Docker, Jenkins, CI/CD
(Git), TDD, Eclipse, Intel-
liJ, Linux, shell scripting,
Junit, AWS, Agile. 20%
telecommuting permit-
ted. Send resume to: A.
Goodpasture, REF: CM,
555 W Adams, Chicago,
IL 60661

LWMountain Inc seeks
a Accountant. Mail re-
sume to 620 Dundee Ave,
East Dundee, IL.

(Glenview, IL) R.A.
Zweig , Inc . seeks
Manufacturing Process
Engineering Manager
w/ Bach or for deg equiv
in bus adm or eng & 3 yrs
exp in job off ered or su-
perv exp in manuf envir,
incl applic of lean meth-
ods & prin & qual syst incl
ISO/TS/AS based syst.
Apply to HR, 2500 Ravine
Way, Glenview, IL 60025

President: Provide sr
exec oversight of all ops
for U.S. subsidiary of
int’l logistics solutions
provider, incl trucking,
intermodal & warehous-
ing. Itasca, IL location.
Send resume to: Senko
USA, Inc., 1253 Hamilton
Pkwy, Itasca, IL 60143.
Attn: T. Shirota

PROFESSIONALS
& SERVICES
CLEANING SERVICES
CHESTNUT ORGANIZ-
ING AND CLEANING
SERVICES: especially for
people who need an or-
ganizing service because
of depression, elderly,
physical or mental chal-
lenges or other causes
for your home’s clutter,
disorganization, dysfunc-
tion, etc. We can organize
for the downsizing of your
current possessions to
more easily move into a
smaller home. With your
help, we can help to
organize your move. We
can organize and clean
for the deceased in lieu
of having the bereaved
needing to do the prepa-
ration to sell or rent the
deceased’s home. We are
absolutely not judgmen-
tal; we’ve seen and done
“worse” than your job
assignment. With your
help, can we please help
you? Chestnut Cleaning
Service: 312-332-5575.
www.ChestnutCleaning.
com

L E G A L
NOTICE
NOTICE OF PUBLIC
SALE OF PERSONAL
PROPERTY
Notice is hereby given
that pursuant to Section
4 of the Self-Storage
Facility Act, State of
Il l inois, that Chicago
Northside Storage - Old
Town will conduct sale(s)
at www.storagetreasures.
com by competitive bid-
ding starting on Friday
September 17th 2021
and end on Thursday
September 23rd 2021 at
8:00am on the premises
where property has been
stored, which are located
at Chicago Northside
Storage - Old Town, 1516
N Orleans St, Chicago IL
60610 312-787-2800. In
the matter of the personal
property for the individual
listed below, Greta Neppl
2114-D, Jerry Smith
3476, Melody Hamblet
1408, . Purchases must
be made with cash only
and paid at the time of
sale’s redemption. All
goods are sold as is
and must be removed
at the time of purchase.
Sale is subjected to
adjournment.

RESEARCH
Have you had an un-
wanted sexual experi-
ence since age 18? Did
you tell someone in your
life about it who is also
willing to participate?
Women ages 18+ who
have someone else in
their life they told about
their experience also will-
ing to participate will be
paid to complete a con-
fidential online research
survey for the Women’s
Dyadic Support Study.
Contact Dr. Sarah Ullman
of the University of Illinois
at Chicago, Criminology,
Law, & Justice Depart-
ment at ForWomen@
uic.edu, 312-996-5508.
Protocol #2021-0019.

RENTALS &
REAL ESTATE
LAKEVIEW
One bedroom garden
apartment, wall to wall
carpet, A/C, recessed
lighting, laundry, stor-
age. No pets. $850.00
a month plus utilities.
773-296-1316

COMMUNITY
Zen Meditation Prac-
tice. Sunday mornings,
Bultasa Buddhist Temple,
4360 Montrose Avenue
10 AM - Noon 815 701
7733. Bultasa Zen Group
on Meetup and Face-
book. Korean Zen Master
Seung Sahn tradition.

ADULT
SERVICES
Danielle’s Lip Service,
Erotic Phone Chat. 24/7.
Must be 21+. Credit/
Debit Cards Accepted. All
Fetishes and Fantasies
Are Welcomed. Personal,
Private and Discrete.
773-935-4995

MJM SEEKS OLDER
FEMALE PLAYMATE
married jewish male
52 seeks older female
playmate likes drinks kiss
cuddling antiques flea
markets hot oil massages
malls book stores coff ee
zoos art bowling golf I
can host and discreet
call-224-292-9899 em
d r a g o n m a s t e rc s 6 9 @
gmail.com

Submit your Reader Matches
ad today at chicagoreader.
com/matches for FREE.
Ma tches ads a re no t
guaranteed and will run in
print and online on a space-
available basis.

JOBS
ADMINISTRATIVE
SALES &

MARKETING
GENERAL

REAL
ESTATE
RENTALS
FOR SALE
NON-RESIDENTIAL

PROFES-
SIONALS
& SERVICES
CLEANING

LEGAL
NOTICES

ADULT
SERVICES

WANT TO ADD A LISTING TO OUR CLASSIFIEDS?
Email details to classifi ed-ads@chicagoreader.com

Find hundreds
of Reader-
recommended
restaurants,
exclusive video
features, and sign up
for weekly news at
chicagoreader.com/
food.

EARLY
WARNINGS
Find a concert, buy a
ticket, and sign up to
get advance notice
of Chicago’s essential
music shows at
chicagoreader.com/early.

50 CHICAGO READER - SEPTEMBER 2, 2021 ll

the platform
The Chicago Reader Guide to Business and Professional Services

To advertise, email ads@chicagoreader.com

home improvementlegal

books

sales@fastchangeframes.com.
Alpina Manufacturing, Chicago, IL

1-800-915-2828
773-202-8887

Visit our website or call us for info: fastchangeframes.com

American Owned

American Made

Cubicle & Desktop Sneeze Guards
• Any size • No damage to cubicle • Easy removal • Portable, lightweight Desk shields for Children or Adults

Reopen Your Offices

®

your heading here

job skills

CNC (computer numerical control) machining
Welding
Press Brake Operation

With our Careers in Manufacturing Program, you can learn skills in:

Supportive services and job placement provided

Start your career with FREE job training

Jane Addams Resource Corporation | 708.581.8356 | www.jane-addams.org

business consulting

DO YOU NEED CAPITAL
TO START OR GROW
YOUR BUSINESS?
We will prepare, position and present
your company to our funding partners
for capital funding.

312.268.5842 • dbmatterhorn.com

entertainment

Brigi�e
Schmidt
Bell, P.C.

847-733-0933
lawyers@bsbpc.com
Brigi�eBell.com
 Brigi�eSchmidtBellPC

Considering Divorce? We Can Help.
Collaborative | Prenuptual

Divorce | Mediation

insurance services

health and mental health

YOUR
AD

HERE

http://www.dbmatterhorn.com
http://www.brigittebell.com
http://www.stormsnaps.com
fastchangeframes.com
http://www.fireflyproductions.co
http://www.jane-addams.org
http://www.tbossig.com
http://www.chicagobehavioralhospital.com
https://www.amazon.com/Reggio-McLaughlin-Tap-Dance-Life/dp/1631929232

SEPTEMBER 2, 2021 - CHICAGO READER 51ll

© 2021 GOOSE ISLAND BEER CO., CHICAGO, IL | ENJOY RESPONSIBLY

July 9, 2o2o

2020
The Simplified, Citywide Mellow Chicago Bike Map

A guide to chill cycling routes in the Windy City
By John GreenfieldIllustrated by Joe Mills

Check out the much more detailed, smartphone-friendly Google Maps at
TinyURL.com/SimplifiedCitywideMellow

Store
Shop the Reader

chicagoreader.com/store

We Love CHICAGO
Our Readers Love YOU

Advertising in the Chicago Reader
not only helps your business succeed, but also
helps support the Reader in its ongoing mission
to provide local, community journalism to the
Chicago community and beyond.

Our readers are LOCAL and LOYAL,
and they should know about your business!

Ad options include:
Print

Online
Email
Social

Podcasts
and more!

YO
U

R
 A

D
 H

E
R

E

Find out more at
chicagoreader.com/ads

or contact us at
ads@chicagoreader.com

http://www.chicagoreader.com/ads

http://www.venteuxchicago.com

VOL 36, NO. 4 SEPT. 2, 2021

SPECIAL QUARTERLY INSERT IN THE CHICAGO
READER, PRODUCED BY WINDY CITY TIMES.

SEE WINDYCITYTIMES.COM FOR MORE LGBTQ
NEWS AND CULTURAL COVERAGE.

PHILL WILSON
Global activist on Chicago, the
‘80s and vaccines

3

IRIS FARLEY
Trans cancer survivor at SEA
BLUE Cancer Walk & Run

FALL THEATER
PREVIEW
Indoor theater returns!

86 8

SPECIALTRAVELSECTIONSPONSORED BY VISIT PHILLYSTARTING ON PAGE 12

WINDY
CITY
TIMES

ALL ABOUT
‘SOUL!’

All about a documentary
on the ’60s show Soul!—
and its Black, gay host

4

Sept. 2, 20212 WINDY CITY TIMES

PUBLISHER Terri Klinsky
EXECUTIVE EDITOR Andrew Davis

MANAGING EDITOR Matt Simonette
DIGITAL DIRECTOR Jean Albright
ART DIRECTOR Kirk Williamson

BUSINESS MANAGER Ripley Caine
SENIOR ACCOUNT EXECUTIVES

Terri Klinsky, Leni Manaa-Hoppenworth,
Amy Matheny, Lisa Solomon Mann

CONTRIBUTORS
Joey Amato, Mary Shen Barnidge, Mikey Rox, Ed Salvato,

Melissa Wasserman
WEB HOSTING LoveYourWebsite.com

(lead programmer: Martie Marro)
(773) 871-7610 FAX (773) 871-7609

Editorial: andrew@windycitymediagroup.com
Sales: terri@windycitymediagroup.com

Art/ad copy: kirk@windycitymediagroup.com

Copyright 2021 Lambda Publications Inc./Windy City Media Group; All
rights reserved. Reprint by permission only. Back issues (if available)
for $5 per issue (postage included). Return postage must accompany
all manuscripts, drawings, and photographs submitted if they are to be
returned, and no responsibility may be assumed for unsolicited materials.
All rights to letters, art and photographs sent to Windy City Times will
be treated as unconditionally assigned for publication purposes and as
such, subject to editing and comment. The opinions expressed by the
columnists, cartoonists, letter writers, and commentators are their own
and do not necessarily refl ect the position of Windy City Times. Publication
of the name, photograph, or likeness of a person or organization in
articles or advertising in Windy City Times is not to be construed as any
indication of the sexual orientation of such person or organization. While
we encourage readers to support the advertisers who make this newspaper
possible, Windy City Times cannot accept responsibility for advertising
claims.

WINDY CITY MEDIA GROUP,
5315 N. Clark St. #192, Chicago, IL, 60640 U.S.A

(MAILING ADDRESS ONLY)

VOL 36, NO. 4 SEPT. 2, 2021

WHAT’S HERE
HIV AT 40: Global activist Phill Wilson talks
Chicago, the ‘80s and vaccines

3

‘Mr. Soul!’: Looking at the groundbreaking
‘60s show—and Black gay host

4

FALL THEATER PREVIEW: All Together in
One Room: Indoor theater returns

8

TRAVEL: The U.S. of Gay: 51 ab-fab road-trip
destinations

12

TRAVEL: Get Out! LGBTQ travelers show how
to travel safely this fall

17

Feds expand insurers requirements for PrEP
coverage

19

Illustration of Ellis Haizlip, surrounded by members of the
J.C. White Singers by Reid Rosati, based on a photo by
Alex Harsley. For more of Reid’s work, fi nd @r__rosati on
Instagram.

Walk it OUT: Trans
woman and cancer
survivor makes her
debut at SEA BLUE

Prostate Cancer
Walk & Run

6

Photo by
Harper Fischer

TRAVEL:
Pride

Journey:
Colorado

Springs
16

ON THE COVER

http://www.aidsrunwalk.org

Sept. 2, 2021 3WINDY CITY TIMES

BY ANDREW DAVIS

Phill Wilson is one of the best-known HIV/AIDS
activists/educators around the globe.
 The Chicago native was the co-founder of the
National Black Lesbian and Gay Leadership Fo-
rum and the National Task Force on AIDS Pre-
vention. He has been involved in the founding
of a number of other AIDS service organizations
and community-based organizations, including
the Chris Brownlie Hospice, the AIDS Healthcare
Foundation, the National Minority AIDS Council,
the Los Angeles County Gay Men of Color Consor-
tium, and the CAEAR Coalition. Most famously,
Wilson is the founder and former President and
CEO of the Black AIDS Institute—a think tank
whose mission is to stop the AIDS pandemic in
African American communities.
 With this year marking the 40th anniversary of
the offi cial discovery of HIV, Wilson talked with
Windy City Times.

 Windy City Times: You’ve been around the
world so often that I don’t think many know of
your Chicago roots.
 Phill Wilson: Yeah; I’m originally from Chicago,
and was recently there on family matters.
 I was born in Cook County Hospital and grew
up in Altgeld Gardens until I was 10 or 11. Then
my family moved to south suburbs and I went to
high school in Harvey, Illinois. I went to Thorn-
ton Township High School and then to Illinois
Wesleyan University. Even now, I own a house in
Bronzeville—so I’ve never given up my Chicago
roots.
 Also, an ex of mine, Mark Schools, was an ed-
itor for Windy City Times many years ago. He’s
currently the editor-in-chief of BuzzFeed.
 WCT: Could you take our readers back to the
day when you discovered your status?
 PW: Sure. I think some people refer to the
[long-term] survivors as “AIDS pioneers.”
 With my personal relationship with HIV, there
are two stories. One happened in 1981. I came
out in 1980, and my fi rst sexual encounter turned
into a relationship that lasted 10 years—until my
partner died of HIV in November 1989.

 In the late summer of 1981, he was told by his
doctor that he had swollen lymph nodes, and he
provided an update on a disease that was primar-
ily impacting gay men in New York and California
that somehow involved swollen lymph nodes. I
discovered that I also had swollen lymph nodes
at the time. As it turns out, I was probably expe-
riencing acute infection; my partner was probably
in a state of chronic infection. They took biopsies
of the nodes, and the [results] came back abnor-
mal—but, at the time, we had no idea what that
meant.
 Shortly thereafter, we moved to Los Angeles in
the winter/spring of 1982, when a serious con-
versation of this new epidemic was just starting.
We were pretty confi dent at that point that we
were infected—and that was the catalyst of my
involvement. In 1985, my partner got sick with
AIDS; he was diagnosed by having a low T-cell
count.
 In 1986, they developed the test, and that’s
the second story for me. I tested positive at that
time.
 WCT: At that point, in the ‘80s, HIV/AIDS
was seen by many as a death sentence. What
was going through your mind after being diag-
nosed?
 PW: Well, at that time, there were HIV, ARC
[AIDS-related complex] and AIDS. The conven-
tional wisdom was that ARC wasn’t necessarily
a death sentence, but that AIDS was. So I just
wanted to put things into context.
 But having said that, I certainly did feel like it
was a death sentence. I was living with someone
who had AIDS, and I saw what was happening to
him. I anticipated that I would get AIDS, and my
doctors told me that I probably had six months
to live and that I should get my affairs in order.
But—unfortunately or fortunately, depending on
your perspective—we were on the front lines at
that time, so we really didn’t have time to think
about it. Some people have a hard time under-
standing that, but when you’re on the front lines,
you’re fi ghting; it’s like a war when the guy next
to you is killed, but you don’t have time to react
because the enemy is still coming at you. From
getting that information, I literally had minutes

before getting home and taking my partner to the
hospital; then I had to get home and prepare for
a memorial service the next day.
 WCT: I remember speaking with the writer
Edmund White and he said that, at one point,
he was going to hundreds of funerals. I can’t
even fathom what that would’ve been like.
 PW: Right. There were years in my life, actual-
ly, there were [periods] that went by when some-
one I knew found out they were positive or had
AIDS, had been admitted to a hospital or had
died. Those often happened on a weekly basis—
but sometimes on a daily basis.
 WCT: I came across a quote attributed to
you: “I needed to focus on the living…”
 PW: “…because the dying was going to take
care of itself.”
 WCT: So is that what kickstarted your activ-
ism, in part—that realization?
 PW: Hmmm … no. I was involved as an activ-
ist before that. For me, it wasn’t a question: My
community was under attack, my lover was under
attack and my family was under attack. It is an
organic reaction. It wasn’t particularly heroic; it
was just organic.
 WCT: Black people continue to be affected
disproportionately by HIV/AIDS. What can the
community do to reverse that?
 PW: One is to take ownership of the disease.
It’s not only our disease, but it is our disease.
Also, make sure we have the information—get
the facts and understand what’s going on. Then,
people need to take action and take control.
 So those are three things people need to do.
I think, in some ways, we are doing it and that’s
how we’re going to get out of it. No one can save
us from us but us. Also, the days of waiting for a
savior to come and rescue us have to be over.
 WCT: So being proactive instead of reactive
is key.
 PW: Yes—but it goes even deeper than being
proactive. I think understanding that the virus
[couldn’t] give a hoot [is important]. This virus
isn’t who we are, although it’s a part of who we
are.
 WCT: What similarities do you see between

the HIV/AIDS pandemic and the COVID one?
 PW: Everything. It is easier to talk about how
they’re not similar. COVID-19 has a much, much
greater footprint than HIV. Obviously, they’re
both viruses—the coronavirus is airborne, while
HIV is not. So the science at the epidemiological
level is different; but, on the psychosocial and
economic levels, they’re the same. There were
miscommunication and misdirection regarding
both, and they’re were levels of stigma and po-
litical manipulation. And the solutions involved
advances in science and community mobilization.
 WCT: Are you surprised that there’s no HIV/
AIDS vaccine, especially with those having
been developed for COVID-19?
 PW: I’m not surprised, although I’m disap-
pointed—and I’m not surprised that vaccines
were found much, much faster for COVID-19.
People were able to develop the COVID vaccines
because of the groundwork and sciences that had
been created because of HIV. Were there no HIV,
there’d be no coronavirus vaccine. So that’s num-
ber one.
 Number two: As they say, if men got pregnant,
abortion would be a right. With wealthy white
people being at risk for COVID-19, it didn’t sur-
prise me that there was this sense of urgency. It
was different from HIV, where the characteriza-
tion of those who suffered was “the other.”
 WCT: With everything that’s happened the
past 18 months—from COVID to the country’s
“racial awakening”—what did you learn about
yourself?
 PW: Hmmm…. I thought there were a lot of
things in my life, and it’s diffi cult to parse out
what was driven by other things and what was
driven by COVID as well as HIV/AIDS. But while I
don’t know if I can precisely parse out what was
driven by which—I lost my mother, I retired—
what I can say, relative to where I am today, is
that I have come to understand the importance
of personal joy at this point of my life. There’s
also a critical necessity to explore and discover
what makes me joyful, and to make a commit-
ment to be in pursuit of that.

HIV AT 40

GLOBAL ACTIVIST
PHILL
WILSON
talks Chicago, the
’80s and vaccines

Phill Wilson. Photo by Erica Demarest

Sept. 2, 20214 WINDY CITY TIMES

BY ANDREW DAVIS

Al Green, Stevie Wonder, Patti LaBelle, Gladys
Knight, Nikki Giovanni, James Baldwin, Cicely
Tyson, Harry Belafonte, Muhammad Ali, The Last
Poets, Earth, Wind & Fire, Sidney Poitier, Mavis
Staples and even a teenaged Arsenio Hall were
just a few of the artists who appeared on the
seminal 1968-73 Black variety show SOUL! The
show was groundbreaking not only for its focus
on Black features but also for its host: Ellis Hai-
zlip, who was political, outspoken—and openly
gay.
 His niece, Melissa Haizlip, is the force (produc-
er/director/writer) behind the documentary Mr.
SOUL!, which debuted on HBO Max on Aug. 22.
She talked with Windy City Times about the show
and her uncle.

 Windy City Times: I was stunned, in a good
way, on several levels by this documentary
about a show that I didn’t know existed. Is Mr.
SOUL! a tribute to your uncle, an educational
tool or something else?
 Melissa Haizlip: It’s all of the above.
 There are so many hidden fi gures in our his-
tory, in our culture—not necessarily hidden to
us, but by the sands of time or other agendas.
The most important thing is to fi nd those hidden
fi gures and illuminate their lives and importance;
otherwise, you’re dealing with this whole concept
of erasure. We’re actually celebrating and illumi-
nating the contributions of African Americans to
the culture, to the history of this nation.
 And you’re talking about Ellis Haizlip—who
was a very proud, out gay man who’s somewhat of
a queer icon in modern-day parlance. That wasn’t
even a possibility, pre-Stonewall. I thought it
was really important to illuminate his story—
the triumphs and tribulations. He had to have
a double consciousness in order to survive and
be welcomed into the world of media. This story
illustrates the nuances of this culture; it’s not
a monolith, and we’ve always had queer icons,
whether they were known or unknown.
 We’ve always had Black excellence. The movie
is a cultural corrective, if you will—a resetting
of the narrative. We should recognize that we’re
standing on the shoulders of giants.
 It’s also an educational tool. We did have an
educational distributor, and we wanted to bridge
the gap for our young African-American youth,
and to be inclusive of all those who really don’t
know about this era. We also wanted to be in-
credibly uplifting and entertaining in curating

Ellis Haizlip surrounded by members of the J.C. White Singers. Photo by Alex Harsley, courtesy of Shoes in the Bed Productions

‘Mr. SOUL!’‘Mr. SOUL!’‘Mr. SOUL!’
Looking at the
groundbreaking
‘60s show—and
Black, gay host

Black joy.
 It’s a huge conversation right now, as we’re
experiencing a cultural PTSD regarding the events
of last year. I think of [the fi lm] as a Balm of Gil-
ead, and as a wonderful educational tool, as you
say. I think SOUL! is a tide that lifts all boats.
 WCT: How true do you think the following
statement is? “SOUL! was revolutionary, in
part, because it featured revolutionaries.”
 MH: Yes. I do agree with that. The statement
is very accurate because that was only part of the
reason it was revolutionary.
 There are many different kinds of revolution-
aries, as we know. There are outspoken revolu-
tionaries and activists who become [them], but
there are also quiet revolutionaries and people
who change thought. I think Ellis was in the
business of changing minds. He didn’t have a
tremendous amount of power, but he did decide
that by illuminating the multifaceted corners of
the Black experience, that would be a subtle way
of changing the perception of African-American
culture.
 With all the civil-rights struggles that were
happening at that time, people weren’t experi-
encing Black folks—they weren’t checking for us,
as we say. So this idea that you could experience
Black culture for yourselves—along with women
and queer folks behind the scenes—was revolu-
tionary.
 Ellis Haizlip didn’t really take sides about
what was good or bad, or the sacred or profane.
I think he knew there was room for all of that;
that, in itself, was revolutionary. He had the
Black Panthers on there, and I’m sure they were
on the [FBI] watchlist. And there was also art
as activism. Giving visibility to the invisible is
revolutionary. And there was a limited platform

to change minds with; at that time, you had ABC,
CBS, NBC and PBS.
 WCT: And there was a limited platform. Did
SOUL! air on public access in New York City?
 MH: Well, it started on a public television sta-
tion—not really public access.
 Remember: Before the Public Broadcasting Act
[of 1967], there were independent, education-
al stations around the nation—but they hadn’t
been joined together in a system. That system
became PBS. And that’s what was really unique
about the timing of SOUL! It happened just when
a national audience was forming. The show went
to being on the fl agship PBS station in New York
City, WNET.
 For the fi rst season, the show was local, in
the New York/New Jersey area. However, after,
it was broadcast to major cities where PBS was
available.
 With SOUL!, Ellis decided to take things one
step further and make it “Black power televi-
sion.” But he included artists, activists, poets
and musicians, and made it a cultural space. But
the Nixon administration didn’t like it because
it wasn’t conservative. You had this unapologet-
ically Black agenda being funded by the govern-
ment—and they weren’t having it.
 It’s hard to imagine in this day and age, with
all the streaming and [technological] options, so
we had to set this up in the fi lm so people could
understand and appreciate SOUL!
 WCT: This documentary has so many factual
nuggets that I’m sure I’ll have to watch it fi ve
more times to absorb it. [Haizlip laughs.] And
it was interesting to see singer Billy Preston—
someone who struggled with his own sexuali-
ty.
 MH: Many people have said to me, “Melissa, I

From top: Patti LaBelle on the television
show SOUL! Photo by Chester Higgins/MR.
SOUL; SOUL! host Ellis Haizlip (left) sits with
playwright and author Amiri Baraka. Photo
courtesy of Shoes in the Bed Productions

Sept. 2, 2021 5WINDY CITY TIMES

had to stop the fi lm because I couldn’t believe
what I was seeing.”
 With Billy, it was a struggle because he was
so spiritual; the gospel was his foundation, as it
was for Ellis. He said, “Gospel music is the fl oor
for Black pride.” But there is this duality that
queer Black men have to straddle between loving
their community and not being accepted by their
community/family. And we tried to show this
struggle.
 The beauty of the creativity of someone like
Billy Preston or the furtherance by Ellis Haizlip—
while still being constricted—is some of the mel-
ancholy you might feel while watching the fi lm.
Those might be the underpinnings of our culture,
in general, but we still carry on, create and love.
We have to be honest about those incongruen-
cies. This is a universal story.
 I think the key is showing things that are in-
timate with love and not with judgment. That’s
a very delicate hand we had to play. There’s ob-
viously no tragedy in being queer; Ellis was a
strong Black man, but he had his struggles.
 WCT: What was the most surprising thing
you uncovered?
 MH: There were a lot of surprising things, as
this documentary took 10 years to make. I went
down a lot of rabbit holes. [Laughs]
 But for me, the most surprising things were
the profundity of people’s memories of SOUL! and
the transformative nature of those experiences—
they were immediate. I was worried about how
to make these 50-year-old stories dynamic and
present instead of just a trip down memory lane;
I knew there was more depth than that. What

impressed me was hearing these people in their
70s, 80s and even 90s—and that their experienc-
es were right at the surface. It was as if these ex-
periences had just happened; you don’t see that
every day. One person we interviewed—Felipe
Luciano—just went all IN, cursing and swearing;
we were just blown away, and the whole crew had
tears streaming down their faces. I just wasn’t
prepared for that.
 WCT: I fi gured this took some time, as I saw
an interview with Ashford & Simpson. [Singer
Nick Ashford died in 2011.]

MH: Yeah—we didn’t know he was ill. He was
coughing and sweating profusely during our
10-minute interview with him. We thought he
had a cold, but he passed away a few months lat-
er of cancer. But they wanted to do the interview
because they loved Ellis and they feel he made
them who they were.
 WCT: If SOUL! ran today, what guests do you
think would be on it?
 MH: Oh, my gosh. I’ve thought about that as
well as reboot of SOUL! I’m actually working on
a concept with the wonderful Stan Lathan, who

was part of the original crew and who is in the
fi lm. [Note: Lathan is also the father of actress
Sanaa Lathan, among others.]
 I think Ellis would have outspoken artists
and activists. Colin Kaepernick would be sitting
up there as well as 1619 Project’s Nikole Han-
nah-Jones. Black Lives Matter would absolutely
be up there. We’re seeing the same types of ide-
ologies that people saw during the Black Power
movement.
 WCT: Your uncle certainly didn’t shy from
controversial people and subjects. What
do you think he would have made of Rachel
Dolezal [the former college instructor and ac-
tivist known for claiming to be a Black wom-
an]?
 MH: Whoo! [Laughs] I can’t use the words he
would’ve used. He had a sharp tongue, but he was
also kind. He had love for all the inconsistencies
of this culture.
 WCT: This year marks the 30th anniversa-
ry of Ellis Haizlip’s passing. If he were alive,
what’s one question you defi nitely would have
to ask him?
 MH: Oh, my goodness. I would ask him the
most important question: Do you feel you did
enough?
 I always sensed a certain melancholy around
him—that he hadn’t done enough. He wanted
more for our people. I think he’d be so excited
by the cultural strides we’ve made, but he’d still
be so critical of not being where we need to be.
That’s why we ended the fi lm we way we did; it’s
just a beginning. There has always been Black
excellence, and there always will be.

Above: SOUL! host/producer/creator Ellis Haizlip.
Photo courtesy of Ivan Curry; Right: Melissa
Haizlip. PR photo

A C O M M U N I T Y O F C A R E F O R A L L O F C H I C A G O

773.388.1600
howardbrown.org

http://www.howardbrown.org

Sept. 2, 20216 WINDY CITY TIMES

BY MELISSA WASSERMAN

Among all the men, Iris Farley–a prostate cancer
survivor and trans woman—will be running in Us
TOO’s SEA Blue Prostate Cancer Walk & Run on
Sept. 26 in Lincoln Park.
 Farley, a Chicago resident, is the senior direc-
tor of HR at Komatsu America Industries, LLC.
Outside of work she is married with a son, part
of the pin-up community, enjoys yoga, reading,
fi lm and running. Farley said she ran during her
high school years, and after some time off, start-
ed back up in 2017.
 Her transition began Jan. 1, 2020, but Farley
had been working with a therapist for over two
years. But running in the February 2020 Disney
Princess Half Marathon provided one of the most
memorable moments during that transition pro-
cess.
 The day of the race, Farley stopped for pictures
with Disney characters. She recalled a group of
four women in front of her in line talking. One
of the women was trans, sporting full hair and
makeup and a Snow White gown. Overhearing her
talking about her transition, Farley, a self-pro-
claimed aspiring Disney princess, said she was
mesmerized and things started to crystalize for
her. By March 2020, Farley was sitting down,
talking to her wife about what she was feeling.
 “It’s a thing I was fearful of because I knew
that making that acknowledgment to myself had
the potential [for] some pretty major upheaval in
my life,” Farley said, emphasizing her marriage
and job concerned her the most. “So I avoided it
for a long time.”
 Farley started her transition actively in June
2020, coming out slowly to people. By January
2021, she was living fully as Iris.
 In April 2015, before her transition, Farley
went experienced a different challenge—being
diagnosed with prostate cancer. Her doctor ran a
Prostate-Specifi c Antigen (PSA) test in 2010 and,
over the next couple of years, her levels rose.
Continuing those checks with a urologist, even-

tually she had an inconclusive biopsy in 2012 and
continued to get tested.
 “Get the damn test,” Farley exclaimed. “Take
care of yourself. They say that a large percentage
of men die with prostate cancer in their bodies.
It’s super slow growing and you can fi nd out it’s
there. So, when I found out I had it I was like
‘I’m not messing around with this thing and I’m
getting it out.’”
 “In many, many men, the survivor rates, if
they catch it early, are incredible,” said North-
Shore University Health System Director of Sexual
Health Jeffrey Albaugh, PhD, APRN, CUCNS. “The
fi ve-year survivor rate is 99%, which is amazing,
but only if you catch it early. So, the problem
is, if you have symptoms that means you prob-
ably have metastases and you’re in a late pros-
tate cancer situation, which is much, much more
diffi cult to treat and now we have to deal with
all of that. So it’s so important for men to get
screened…”
 He went on to explain when screening is
dependent on individual factors. Care is more
individualized now in terms of screening and
treatment because genomic information can re-
veal important things about how often a person
should be screened. Other risk factors are also
considered when talking about screening and
treatment.
 Albaugh has worked in the prostate-cancer
fi eld for more than 25 years and has been in-
volved with Us TOO for 17 years, even serving on
the board for three years. He is a board-certifi ed
advanced practice urology clinical nurse special-
ist and certifi ed sexuality counselor with a PhD
in sexual-health research and prostate-cancer
research. Additionally, he runs the Sexual Health
Clinic at the Jesse Brown VA Medical Center.
 “Now we’re trying to turn the tide back, so
men understand [that] women would never fath-
om not getting their mammogram and they have
the same screening levels with it,” Albaugh add-
ed, comparing the screening rates.
 Us TOO International is a 501(c)(3) charita-

ble/not-for-profi t organization geared toward
empowering men diagnosed with prostate cancer
and their loved ones, by providing educational
resources and support services to fi ght against
prostate cancer. Its home offi ce is located in Des
Plaines.
 Providing tools like support groups, online
support services, newsletters, educational ma-
terials and events, Us TOO has the vision of a
patient-centered prostate cancer model that
boosts emotional and physical well-being, while
its mission is to “help transform resignation into
determination and fear into hope.”
 Us TOO’s annual SEA Blue Prostate Cancer Walk
& Run celebrates the lives of those who have
fought prostate cancer, the lives that have been
lost to the disease and those who will combat
it in the future. The “SEA” in the event’s name
stands for support, education, advocacy and
awareness.
 Terri Likowski, Us TOO’s program director/sup-
port group services has seen the SEA Blue event
grow over its 17 years and has been a part of its
development.
 “The bond of the people that are out there the
day of the event is so special,” Likowski said.
“Even for families who are coming into the event
new, men who might’ve just been newly diag-
nosed, a lot of times we’ll get teams that are men
who are newly diagnosed and their family comes
in to support them for that and it’s just a great
time for everyone to be together, knowing that

they’re not going through this on their own; that
we have this huge network of support for them
available.”
 If someone were to inquire about Us TOO’s
support groups, they would be in contact with
Likowski. She said among the many groups, the
organization offers “ A Prostate Cancer Forum for
Gay Men and Their Partners (Everyone from the
LGBTQIA+ Community is Welcome),” which is an
inclusive, call-in support group.
 “We all now have to be very open about what
the conversations are,” said Likowski. “We’ve got
such a variety of support groups these days and
I’m really proud of the fact that we have this
group that’s open for the LGBTQIA community,
but we also have groups that are specifi c to fe-
male caregivers who are in their mid-50s, but
have a partner with advanced stage prostate can-
cer. So the world is becoming much more specifi c
in what their needs are.”
 Likowski went on to say that Us TOO and its
support groups recognize that everyone’s needs
are different depending on the scenario, but it’s
also important to be careful not to be too defi ni-
tive and specifi c because it’s about being able to
help everyone with prostate cancer.
 Farley explained that, for the last few years,
she has been trying to fi gure out how to person-
ally contribute to awareness and research as a
survivor.
 “This year it’s different because what I’m fi nd-
ing, and I certainly can’t speak for the whole

Walk it
OUT
Trans woman and cancer
survivor makes her debut
at SEA BLUE Prostate
Cancer Walk & Run

Iris Farley. Photo by Nicole Farley

Sept. 2, 2021 7WINDY CITY TIMES

trans community, but I know a lot of people who
are transwomen for whom any sort of association
with their male biology is painful and diffi cult,”
she said. “So I think about all of the effort that
goes into creating awareness and trying to con-
vince cisgender men to go out and get tested.
I think ‘wow you’re facing that hurdle plus the
potential hurdle of somebody who doesn’t want
to acknowledge that this thing is still in them
and has forgotten about it completely.’ It seems
like it’s a possibility, especially I know it’s a thing
where doctors have to remind people [that you]
still have to get tested even though you’re go-
ing and getting mammograms now. Don’t forget
about that prostate because it’s still there and
can still be an issue.”
 Hoping to have an opportunity to start a con-
versation, Farley thinks about awareness, com-
munication and education for everyone with a
prostate. She added that trans women with pros-

tates “should be receiving that information and I
don’t think we always do.”
 “I recognize how fortunate I am and that says
to me I have to take this and do something with
it,” said Farley of her experience. “This is one
aspect of advocacy that I can see right away and
it’s just an intersection of things I care about.
This feels like it makes a lot of sense. Not sure I’ll
get into other things over time because I want to
be a voice in the community, but this feels like a
start for me of something bigger that I can start
to have a positive impact on the community in
some unexpected ways. I don’t think anyone sees
prostate-cancer awareness as necessarily a big
space for the trans community to engage in, but,
hell, why not?! Especially if no one else is doing
it then let’s get the word out.”
 Farley lightheartedly said she is looking for-
ward to “throwing people for a loop” at SEA Blue
this year, sharing that in the past some people

were confused when she picked up and wore her
“warrior” event T-shirt because of age. This will
be Farley’s fi rst time running at SEA Blue as Iris
and she plans to wear a trans fl ag-colored run-
ning dress. She has participated in three other
SEA Blue events prior to her transition.
 “Here’s the hard part: ‘I’ve moved on, I don’t
want to think about my prostate anymore, but
I still have to think about prostate health be-
cause it’s super-important,’” explained Albaugh
of one of the challenges within the trans com-
munity surrounding prostate cancer and getting
screened. “That’s a diffi cult thing. It’s monumen-
tally important for that community.”
 For more information on Us TOO, visit ustoo.
org/Home.
 To learn more about SEA Blue, visit ustoo.
rallybound.org/sea-blue-2021/.

2017 SEA Blue event.
Photo by Nicole Farley

SPECIAL QUARTERLY INSERT IN THE
CHICAGO READER, PRODUCED BY

WINDY CITY TIMES.

SEE WINDYCITYTIMES.COM FOR
MORE LGBTQ NEWS

AND CULTURAL COVERAGE.

UPCOMING 2021 ISSUES: DECEMBER 9
AND STAY TUNED FOR QUARTERLY ISSUES IN 2022, STARTING MARCH 17

TO ADVERTISE: ADS@CHICAGOREADER.COM
OR TERRI@WINDYCITYMEDIAGROUP.COM

chicagoreader.com/mayabook

The new book from Chicago Reader’s own

Maya Dukmasova
Available in paperback and PDF download

A HOME
IN CHICAGO:
Rent, ownership, and
neighborhood struggle since
the collapse of public housing

http://www.gerberhart.org

Sept. 2, 20218 WINDY CITY TIMES

FALL THEATER PREVIEW

ALL TOGETHER
IN ONE ROOM:
Indoor theater returns
BY MARY SHEN BARNIDGE

Two years ago, September would have been greet-
ed by a cluster of opening nights–sometimes as
many as three overlapping the same evening–to
signal the entrance of the bright-lights-and-
glamour CHICAGO THEATER SEASON. This year
is 2021, however, and just as its Fourth of July
marked the beginning, not the middle, of sum-
mer (Memorial Day? Who remembers? Did we have
one?), the buzz-and-bustle we remember won’t
hit its stride until the post-Halloween holidays.
 Don’t settle back on the couch just yet,
though! Labor Day 2021 still welcomes opportu-
nities to shake the dust off your fancy duds and
re-acclimate to the dazzle of indoor shows deliv-
ering the kind of experience you can’t get staring
at a screen.
 Check with individual theaters for safety poli-
cies, bring a mask—oh, and be kind to your fel-
low audience members (especially the tourists).
It’s been a long haul for everybody.

OPENING and REOPENING:
 —Mr. Burns, A Post-Electric Play: Theater
Wit, Sept. 8-Oct. 3: The photos may hint at a
raucous romp for fans of The Simpsons, but Anne
Washburn’s multi-layered narrative dwells in an
apocalypse bereft of grid media or print librar-
ies, with only ancient oral tradition providing a
source for its myths. Details: TheaterWit. org
 —Twilight: Los Angeles 1992: Fleet-
wood-Jourdain Theatre at Noyes Cultural Art Cen-
ter in Evanston, Sept. 11-Sept. 26: His name was
Rodney King, his brutal beating was the fi rst ever
to be broadcast on national television, and Anna
Deavere Smith’s solo show, starring Jazzma Pryor,
recounts its aftermath in the words of those who
witnessed it. Details: FJtheatre.com
 —Thirteen Days: City Lit Theatre at Edgewa-
ter Presbyterian Church, Sept. 10-Oct. 24: On Oc-
tober 16, 1962, the United States held its breath
while men in Washington–played by an all-female
cast in this production–decided whether what
historians now call the Cuban Missile Crisis would
usher in Armageddon. Details: CityLit.org

—Golden Girls: The Lost Episodes, Volume 5—
SEX: Hell in a Handbag Productions, Sept. 19-
Oct. 23: David Cerda’s irrepressible drag-dowagers
explore the “naughty” side of geriatric erotica
amid the site-specifi c surroundings of the Chica-
go Leather Museum and Archives. Details: Hand-
bagproductions.org
 —Last Night In Karaoke Town: Factory The-
ater, Sept. 24-Nov. 6: The oldest karaoke bar in
Cleveland has one night to stop the invasion of
gentrifi cation, and Factory Theater was only a
few weeks into its run when Covid shut their play
down–if you want everything to end happily, pre-
pare to sing “Don’t Stop Believing” as loud as you
can. Details: TheFactoryTheater.com

CAN’T STOP THE MUSIC
 —Kinky Boots: Paramount Theatre in Aurora,
running through Oct. 17: Aurora’s oasis-for-the-
arts landed the rights to one of the fi rst regional
productions of Harvey Fierstein and Cindi Lau-
per’s tale of two country cobblers whose footgear
(in the words of its rousing chorus) changed the
world by changing minds. Details: ParamountAu-
rora.com
 —The Things I Could Never Tell Steven:
PrideArts Broadway, running through Sept. 19:
Steven’s gone missing, leaving his mother, father,
wife and ex-boyfriend to wonder about the mo-
tives behind his fl ight in this musical symposium
by Australian composer Jye Bryant making its
North American premiere. Details: PrideArts.org
 —The Infi nite Energy of Ada Lovelace/Pet-
ticoats and Sliderules: Third Eye Theatre Ensem-
ble at Edge Theatre, Sept. 17-Oct 3. The company
that brought us the love story of early-American
settlers Patience and Sarah now presents a dou-
ble-bill of operas celebrating two barrier-break-
ing women of science. Details: ThirdEyeTe.com
 —Songs For A New World: Theo Ubique at the
Howard Street Theater (technically in Evanston,
but cross the street and you’re in Chicago), Sept.
27-Oct. 24: Courage, hope and I-can-do-this de-
termination are built into the very premise of
Jason Robert Brown’s anthology of anthems for
pilgrims embarking on uncertain futures. Details:
Theo-U.com
 —American Mariachi: Goodman Theatre,
Sept. 30-Oct. 24: The Mexican mariachi is said
to have power capable of pulling the aged and
infi rm back from the fog of dementia–but only if
fi ve young women with no previous instrumental
training defy centuries-old cultural tradition to
make the hitherto male-excusive musical form

From left: Ed Jones, Grant Drager, David Cerda and Ryan Oates in Hell in a Handbag Productions’ The Golden Girls—The Lost Episodes.
Photos by Rick Aguilar Studios

Frank Ferrante in Teatro ZinZanni.
Photo courtesy of Broadway in Chicago

Sept. 2, 2021 9WINDY CITY TIMES

Turn to page 10

their own. Arriba! Details: GoodmanTheatre.org
 —Songs For Nobodies: Northlight Theatre at
the North Shore Center for the Performing Arts in
Skokie, Oct. 1-Oct. 31: Judy Garland, Edith Piaf,
Maria Callas, Patsy Kline and Billie Holiday stood
tall in the spotlight, but they didn’t stand alone.
Bethany Thomas portrays the stars AND their sup-
port staff in Joanna Murray-Smith’s solo revue.
Details: Northlight.org

JUST FOR STREAMERS
 —Sense and Sensibility: Lifeline Theatre,
Sept. 3-Oct. 31: Last spring’s serialized Sherlock
Holmes-in-skirts audiodrama proved so success-
ful that the Lifeline scribes have crafted another
miniseries, this one serving up the adventures
of Jane Austen’s penniless young singles in tea-
time-sized episodes that you can enjoy at home.
Details: LifelineTheatre.com
 —The Music Cure: Misalliance Repertory The-
atre, running through Oct. 31. After offi cially
disbanding, the ShawChicago alumni rallied with
this audioplay adaptation of George Bernard
Shaw’s satirical sketch involving politicians, fi -
nancial scandals, quack doctors, nervous patients
and a pianist with supernatural powers. Details:
MisallianceRepertory.org
 —Three Short Plays by Tracy Letts: Step-
penwolf Theatre, Sept. 29-Oct. 3: The bill fea-
tures three mini-plays by Pulitzer-prizewinning
playwright Tracy Letts, anchored by a 10-minute
debate in a diner between a pair of codgerly pup-
pets voiced by William Peterson and Mike Nuss-
baum. Details: Steppenwolf.org

FAMILIAR FRIENDS and
DOWNTOWN ATTRACTIONS
 —Late Nite Catechism: Greenhouse Theatre

Center, Sept. 10-Jan. 2022: It’s been 28 years
since it fi rst opened, but our intrepid teaching
sister (currently played by Jenna Steege) is still
acquainting her fl ock—although strays are wel-
come, too—with the often ironic mysteries of the
Catholic faith. Details: Nuns4Fun.com
 —Theatre ZinZanni: Cambria Hotel, open run.
When architects discovered a former Masonic
Temple/Lecture Hall hidden in the upper fl oors of
the 1926-vintage Oriental Theatre, it seemed only
natural for a vaudeville/cabaret show encompass-
ing acrobats, vocalists, old-school comedy and
drinks to take up residence. Details: ZinZanni.
com/chicago
 —Blue Man Group: Briar Street Theatre, open
run: In the quarter-century since the silent blue-
faced stunt-aliens moved into Chicago’s Lakeview
district, generations of curious seekers have ven-
tured into this leafy lane off Halsted Street in
search of all-ages spectacle inspired by modern
enigmas. Details: Ticketmaster.com
 —The Magic Parlour: Palmer House Hilton,
open run: Sequestered in a chamber deep in the
gilded-age Palmer House, magic can sometimes
grow scary, but Dennis Watkins always assures
his audiences of their safety, even when the il-
lusions involve nails, knives or Sharpies. Details:
TheMagicParlourChicago.com
 —Out of the House Party: Second City e.t.c.
at Pipers Alley, running through Jan. 2: The
training exercises that spawned an empire are
back with new material gleaned from recent
events. Also at Pipers Alley: She The People at
the UP Comedy Club, running through Dec. 31.
Details: SecondCity.com

 Coming later in the fall are three Shakespeares,
a Broadway-bound work-in-progress and another
dining-at-the-play extravaganza from theater afi -
cionado and master chef Rick Bayless. Get vacci-
nated if you don’t want to miss them.

Jazzma Pryor stars
in Anna Deavere
Smith’s Twilight:

Los Angeles 1992.
Photo courtesy of

John Olson

®

No need to put your fatherhood
dream on hold anymore

MEN HAVING BABIES
MIDWEST SURROGACY CONFERENCE & EXPO

OCTOBER 9, 2021
CHICAGOCHICAGO

menhavingbabies.org/chicago

VACCINATED ONLY

Turn to page 10

http://www.menhavingbabies.org/chicago

Sept. 2, 202112 WINDY CITY TIMES

There are a million things to love about traveling
the United States—from our sprawling national
parks and historic coastal cities to tucked-away
small towns and southern hospitality—but every
once in a while we need to experience our people
in our places.
 As it turns out, there’s queer fun to be found
everywhere—in areas that you would never
suspect, in fact—throughout the entire coun-
try. When planning your next “family”-friendly
getaway, consider these welcoming attractions,
establishments, events and gatherings in all 50
states and the nation’s capital that exist by and
for the LGBTQ+ community.

Alabama
 Praise Him on high (before hitting a boozy
brunch; wine is Jesus-approved, remember) at
Cornerstone Metropolitan Community Church
in Mobile, a predominately LGBTQ+ congregation
led by lesbian pastor Rev. Sara Sills. Sunday ser-
vice begins at 10:45 a.m. Arrive early for easy
parking, visit the institution’s welcome center
and take a guided tour of the campus.

Alaska
 Newly renovated Mad Myrna’s, located in
downtown Anchorage, hosts a wide range of
LGBTQ+ events, including movie nights, drag and
strip shows, karaoke and Pride pageants. This
nightlife mainstay, along with queer dive bar
The Raven just down the street, has provided
last-frontier fabulousness for over two decades.

Arizona
 A pair of well-worn cowboy boots and a bot-
tle of sunscreen are all you’ll need for a rugged,
clothing-optional weekend at the all-male Cop-
per Cactus Ranch, quietly nestled deep in the
foothills of the Superstition Mountains in Queen
Valley. Weekends feature bonfi res, musical jam
sessions, drum circles and body painting, among
other activities that encourage boys to be boys.

Arkansas
 Pet-friendly Pond Mountain Lodge is the lon-
gest continuously operating gay-owned resort in
Eureka Springs where you can enjoy the great
outdoors while hiking, fi shing, swimming, pic-
nicking and more. It’s also become a queer wed-
ding destination in the south since the landmark
SCOTUS marriage-equality decision was handed
down.

California
 You may recognize lesbian-owned Hicksville
Trailer Palace as the setting for Lana Del Rey’s
“White Dress” music video, but this dog-friendly,
21-and-older desert oasis in Joshua Tree hosts
travelers in 11 individually designed vintage
mini-mobile homes situated on seven acres fl ush
with fun and games, including a ball pit, arcade,
cornhole, putt-putt, a BB gun and archery range,
shuffl eboard, ping-pong and darts.

Colorado
 Memorialize your road trip with fresh ink—
maybe your route map or a memorable sym-
bol—at LGBTQ+-owned Pens & Needles Custom
Tattoo Company, voted Best Tattoo Shop in Col-
orado Springs.

Connecticut
 Once you’ve quelled your hunger pangs with
the Traveler Restaurant’s classic dining options,
like linguini and meatballs, pizza, fried seafood
platters and BLTs, browse the stacks—of books,
that is—to fi nd your favorite LGBTQ+ authors
or stories. This quaint country eatery in Union
allows each person to take home up to three ti-
tles—for free—from the selection of thousands
that line its walls.

Delaware
 Frolic in the sand and surf on decidedly gay
Poodle Beach—you’ll fi nd it at the far southern
end of the Rehoboth Boardwalk near Queen Street
(a bit on the nose, but what can ya do?)—be-

fore cleaning up and heading out for a night of
queer revelry in this lively shore town with a rich
LGBTQ+ history.

District of Columbia
Queer or not, every American should pay a visit
to the Supreme Court, judiciously located at 1
First Street in Washington, D.C., the battleground
for many milestone equal-rights cases, including
the game-changing Obergefell v. Hodges, which,
in 2015, granted marriage rights to same-sex
couples across the United States.

Florida
 Dedicated solely to LGBTQ+ history, civil
rights, art and culture, the Stonewall National
Museum and Archives in Fort Lauderdale (with
a branch in neighboring Wilton Manors) features
three gallery spaces with changing monthly and
bimonthly exhibits and includes a permanent
timeline of American queer history.

Georgia
 Strip down and relax in the steam room, sauna
and pools of FLEXSpas Atlanta, a clothing-op-
tional, membership-only men’s bathhouse in Mid-

The U.S. of
Gay

51 ab-fab road-trip destinations and pit
stops—one in each state and the District of

Columbia—that are must sees and dos for
out-and-proud wanderlusters

BY MIKEY ROX

CA LA

NJ

Sept. 2, 2021 13WINDY CITY TIMES

town that hosts weekly events like Bear & Daddy
Night on Tuesdays, $5 lockers on Wednesdays and
a complimentary BBQ on Sundays from 2 to 6
p.m.

Hawaii
 Join the LGBTQ+ Honolulu FrontRunners/
Walkers every Saturday at 8:30 a.m. in Kapi’ola-
ni Park for a tourists-are-welcome sweat sesh
around stunning Waikiki ($10 for singles/$15 for
couples) before brunching with the group at a
downtown restaurant, pit stains and all.

Idaho
 You’ll need to lace up your hiking boots
to reach the two-miles-in-and-back Goldbug
Hotsprings, the trailhead of which starts on BLM
land just south of the Elk Bend community, but
it’ll be well worth your while when you slip out
of your shorts and soak nude in natural pools of
varying degrees, surrounded by picturesque scen-
ery.

Illinois
 Pay homage to the queer pioneers who blazed
their own trails toward LGBTQ+ equality on a
self-guided tour of the Legacy Walk in Chicago’s
Northalsted/Boystown neighborhood, the plac-
ards of which on the area’s 40 rainbow-colored
pylons honor our community’s heroes, including
Oscar Wilde, Frida Kahlo, Harvey Milk, Antonia
Pantoja and Alvin Ailey.

Indiana
 Put your name on the list at popular Bloom-
ington distillery/bar/kitchen Cardinal Spirits,
where you’ll nosh on inspired (but affordable)
dishes like lamb barbacoa tacos and gochujang
tomato and cantaloupe gazpacho, sip on canned
bourbon cream sodas and take home a bottle of
its Indiana corn Pride vodka, 10 percent proceeds
of which support local LGBTQ+ orgs.

Iowa
 Stop for a photo op at the “American Goth-
ic” cottage in Eldon, famously depicted in gay
artist Grant Wood’s oft-parodied same-name 1930
painting, which has since become an iconic ex-
ample of 20th-century American art.

Kansas
 With its rainbow-fl ag-painted façade, Equali-
ty House, a project of Planting Peace in Topeka,
gained international notoriety (surely you saw
the news stories; they were everywhere) when it
revealed itself as a beacon of hope and equal-
ity against evil forces, specifi cally the anti-ev-
erything Westboro Baptist Church, which is right
across the street.

Kentucky
 Bourbon—but make it gay. That’s your task as
you bounce from one celebrated distillery to the
next (most of which are within walking distance
of each other along the Ohio River) in downtown
Louisville. Stumble back and sleep it off at tobac-
co warehouse-turned-boutique hotel Vu Guest-
house.

Louisiana
 Beat the oppressive New Orleans heat with a
summertime treat at queer-women-owned Chance
in Hell SnoBalls, a traveling winter-in-a-cup
pop-up shop in the Bywater that serves frosty
fl avors like grape Nehi, pineapple-cilantro-chili,
refreshing cucumber-cardamom-basil and ginger
matcha.

Maine
 When in Maine you order the lobster roll—giv-
en—but when dining at Ogunquit’s gay-owned
The Front Porch you have your pick of elevated
seafood. Start with blue cheese mussels or the
oyster trio before settling into entrees like lob-
ster risotto or haddock tacos. When you’re stuffed
to the gills (fi sh pun intended), head upstairs to
the restaurant’s bar where you can sing along
nightly to show tunes and standards around a
grand piano (the pianists take requests), lit from
above by fi xtures fashioned from old hats.

Maryland
 One of the last bastions of LGBTQ+ Baltimore
nightlife (Charm City has lost most of its queer
bars and hangouts in the past few years), the
Eagle, which celebrates 30 years on the scene
in 2021, has triumphed over fi nancial ups and
downs to keep its doors open to the leather and
kink communities and those who love them. Pro-
tip: Head to the Toolbox for all the what-hap-
pens-there-stays-there excitement you’re seek-
ing.

Massachusetts
 Following the route of Boston’s fi rst Gay Pride
March in 1971, the Equality Trail walking tour
includes 13 sites around Beantown, including
81-year-old Bay Village gay bar Jacques, the po-
lice headquarters on Berkeley Street, the State
House on Beacon Hill and St. Paul’s Cathedral on
Tremont Street, where, 50 years ago, peaceful
protesters issued a list of civil-rights demands at
each location.

Michigan
 Test your pop-culture prowess at Five15, a
retail shop with a stage (and bar) in downtown
Royal Oak, on its drag queen trivia nights, the
latest of which featured “Schitt’s Creek”-centric
questions. If memory games aren’t your milieu,
opt for less-skilled activities, like weekend drag
bingos and the some-Sundays Drag Brunch Cook-
out.

Minnesota
 Friends of Dorothy can follow a yellow brick
road (of sorts) to the Judy Garland Museum,
established in the actress’s birth town of Grand
Rapids, where you’ll learn about the troubled
star’s illustrious life and career, or, on a lucky
day, attend a Garland-focused event, book sign-
ing, or festival.

Mississippi
 Set sail for Ship Island, off the Gulf Islands Na-
tional Seashore in Biloxi, in your private vessel,
or hop aboard the public ferry in Gulfport from
March to October. If you arrive in your own boat,

CT

Turn to page 14

OH

VA

Sept. 2, 202114 WINDY CITY TIMES

anchor near Fort Massachusetts, swim ashore and
make the trek on foot to the easternmost end of
the isle for legal sunning and funning in the buff.

Missouri
 Foodies will get a crash course in late-18th-/
early-19th-century U.S. cuisine from LGBTQ and
James Beard semifi nalist chef Rob Connoley, who
presents a reservations-required, seven-course,
Ozark-inspired tasting menu Thursdays to Sun-
days at Bulrush in St. Louis. Each meal includes
staff explanations of the dishes, a history and QR
code-accessible videos on the top-rated restau-
rant’s research projects.

Montana
 Research will show that there’s not much in
the way of LGBTQ+-specifi c recreation in tradi-
tionally conservative Montana, but if you’re trav-
eling through Big Sky Country, consider a stop
into Missoula’s Gay Men’s Meeting at The Cen-
ter, held every Wednesday from 7 to 9 p.m.

Nebraska
 Belly up to the bar at Omaha Mining Compa-
ny—an on-the-fringe gay watering hole that has,
according to one Yelp reviewer, “existed since the
1960s between the Douglas County jail and ur-
ban blight” (though tighter parking has made the
area much safer these days)—and order an ice-
cold lager or similar no-nonsense libation before
heading downstairs to the Mineshaft for pool ta-
bles and art. Every fourth Saturday of the month
the Big O! Bears group hosts a growling good
time.

Nevada
 After you’ve made your requisite donation to
Las Vegas’ glitzy casinos, ease the pain with a
trip to the Fruit Loop, a cluster of gay bars and
clubs along East Naples Drive, near the University
of Nevada. Badlands Saloon and Charlie’s, both
country-western bars (this is the desert, after
all), along with the Las Vegas Eagle and Free-
Zone offer plenty of merriment without losing
your ass—unless that’s what you’re into.

New Hampshire
 Dabble in the dark arts with a visit to the
“magick retirement” cottage of bisexual Brit-
ish occultist and “Wickedest Man in the World”
Aleister Crowley, whose four-month stay at this
house in Hebron, owned by self-professed medi-
um Evangeline Adams, resulted in myriad “secret
and arcane” activities. If you’re superstitious of
the supernatural, there’s a church conveniently
located next door to cleanse your sassy soul.

New Jersey
Asbury Park, a 1.6-square-mile city located on

the northern Jersey Shore, has a long and sordid
history—from disproportionately impoverished
minority communities and race riots to political
corruption and a severely underserved school sys-
tem—but it has since overcome many of those
obstacles to emerge as one of the most densely
populated LGBTQ+ communities in the Mid-Atlan-
tic. There’s tons for you and your fey friends to do
here, too. Shop for kitsch at Severedwing, belt

your signature tune on karaoke nights at Geor-
gie’s, enjoy a chef-prepared meal at Hotel Tides,
dance poolside at Paradise and carryout an artis-
anal pizza from Medusa Stone Fired Kitchen, all
of which are gay-owned and -operated (and just
a sampling of the abundant LGBTQ+ businesses
around town).

New Mexico
 Rest your weary head at the eponymous,
well-appointed house of wealthy bisexual arts
patron Mabel Dodge Luhan, now a National His-
toric Landmark and B&B in Taos, which has wel-
comed such visionaries as Georgia O’Keefe, D.H.
Lawrence, Ansel Adams and Martha Graham.

New York
 Directly across the street from Manhattan’s
Stonewall Inn—the site of the June 28, 1969,
Stonewall riots—is the Stonewall National Mon-
ument, designated as such by the National Park
Service on June 24, 2016, which encompasses
Christopher Park and the block of Christopher
Street bordering the park in the West Village. Pop
into the gift shop for a souvenir before entering
the inn for cocktails and local oral history.

North Carolina
 Pick up a few cans of spray paint and head to
the ever-changing Free Expression Tunnel, con-
necting the north and central campuses of North
Carolina State University in Raleigh, where you
can add your own progressive designs and mes-
sages that students and tourists alike can enjoy
for years to come (or at least until another artist
paints over them).

North Dakota
 If you’re seeking more stimulating conversa-
tion on your gaycay than your travel partner is
capable of providing (dull queers do exist, y’all),
join the Queerly Reading book and discussion
club, which meets every second Saturday of the
month at 9:30 a.m. in the Bismarck Barnes & No-
ble Café. Join its Facebook group for title selec-
tions and to contribute ideas.

Ohio
 Cleveland-based DJ Alan Freed is widely cred-
ited for coining the term “rock and roll” in the
early 1950s—or, at the very least, popularizing
it—so it’s only fi tting that the Rock & Roll Hall
of Fame was born here, too. Inductees include
many of your LGBTQ+ music idols, from Janis Jo-
plin and Joan Jett to Freddie Mercury and Elton
John.

Oklahoma
 Many queer folx got their fi rst sensation of
same-sex attraction by playing with shapely su-
perheroes when they were kids (what future gay
boy didn’t pine for a peek under the Caped Cru-
sader’s codpiece?) and you can relive that age of
innocence at the Toy and Action Figure Muse-
um, fi lled to the brim with over 13,000 distinct
characters and many mint-condition collectibles,
located in Pauls Valley.

Oregon
 Portland-based Wild Diversity offers a full

slate of outdoors activities (that require ad-
vance reservations)—which include bird watch-
ing around Whitaker Pond, a two-day Willamette
River paddling adventure, writers’ retreats and a
deaf community campout, among many others—
specifi cally geared toward (but not limited to)
BIPOC and QTBIPOC.

Pennsylvania
 Pay your respects by setting a can of Camp-
bell’s Soup beside the fi nal resting place of gay
pop-art icon Andy Warhol, whose gravesite at
St. John the Baptist Byzantine Catholic Ceme-
tery in the town of Castle Shannon is broadcast
24/7 on his museum’s website as part of a project
called “Figment.”

Rhode Island
 After a day of exploration in queer-friendly
Providence—The Stable, Mirabar and The Dark
Lady are known for their neighborly customer
service—spend a night or two at the Old Town
Inn in New Shoreham or Newport’s Francis Mal-
bone House, both gay-owned and secluded on
nearby islands.

South Carolina
 In a walking city like Charleston you can spend
an entire day sightseeing and one of the can’t-
miss photo ops is Rainbow Row, comprised of 13
brightly colored townhomes along East Bay Street
on the Charleston Harbor. After you’ve fulfi lled
your daily step requirement, take a load off and
relax with a crafty selection of Moscow mules at
historic queer haunt Dudley’s on Ann.

South Dakota
 Club David is as good as it gets for queer
congregating in a state not exactly known for its
LGBTQ+ progressiveness. Still, you’ll manage to
catch a penny-pinching buzz with nightly drinks
specials (many of which are half-price) and oc-
casional events like drag bingo on the rooftop
patio.

Tennessee
 Throw your hands up as you barrel through
the Thunderhead rollercoaster, stroll through the
Chasing Rainbows Museum and tap your feet to
the Dreamland Drive-In musical show at Dolly-
wood, the namesake theme park of everybody’s
favorite LGBTQ+-lovin’ glam-ma Dolly Parton, in
Pigeon Forge.

Texas
 Download the 1956 Western fi lm Giant to your
tablet, open a bottle of wine, snuggle up in bed
and press play in a stately room at Marfa’s Hotel
Paisano, which hosted LGBTQ+ icons Elizabeth
Taylor, Rock Hudson and James Dean (in his fi -
nal role) as they shot scenes for the fl ick in this
charming Far West Texas town 66 years ago.

Utah
 Despite his Mormon upbringing, wanted Wild
West outlaw Butch Cassidy might have been gay.
Allegedly, his mother heard noises and wondered
what he and his new cowboy friend Mike Cassidy,
whose last name he eventually took, “were do-
ing down by the corral.” (A mother always knows

what’s up, doesn’t she?) See where it all started
with a visit to the thief-with-a-heart-of-gold’s
humble boyhood abode and poke around the
family plot, located in Panguitch.

Vermont
 Fill a waffl e cone with your favorite Ben &
Jerry’s fl avor at its factory-based Scoop Shop
in Waterbury before taking a saunter through
the behind-the-building-and-up-the-hill Flavor
Graveyard where discontinued pints, like Schwed-
dy Balls and Vermonty Python, rest in peace. The
confectionary connoisseurs are longtime sup-
porters of the LGBTQ+ community, most recently
celebrating International Transgender Day of Vis-
ibility.

Virginia
 Satisfy your sweet tooth at Ruby Scoops,
a Black- and LGBTQ+-owned ice cream shop in
Richmond’s Brookland Park neighborhood, which
serves up premium, small-batch, made-from-
scratch ice creams, sorbets, sherbets and desserts
in tantalizing taste combos like roasted pine-
apple/rosemary, strawberry/sweet red bean and
guava daiquiri, plus a few tried-and-true stan-
dards, too.

Washington
 Come for a haircut, stay for the coffee at Seat-
tle-based Squirrel Chops, a queer-owned hybrid
salon and café where you can kill two birds with
one stone when you get a perm and your daily
pick-me-up.

West Virginia
 Photo-capture rainbows in the mist as sunrays
refl ect off the tannic acid-darkened water of the
57-foot cascading Blackwater Falls in the Al-
legheny Mountains of Tucker County, then pitch a
tent at the state park’s campground for a night of
slap-and-tickle under the stars.

Wisconsin
 Pizza and wine is a treasured culinary com-
bo—at least for booze and junk-food enthusiasts
(i.e. non-psychopaths)—and you’ll fi nd options
aplenty at wife-and-wife-owned Trouble and
Sons in Whitefi sh Bay, where you also can order
fresh salads to trick yourself into feeling healthy
while getting fat and happy.

Wyoming
 You may have trouble fi nding the exact spot
where Matthew Shepard was brutally beaten
and left to die by two homophobes in 1998, as
it remains unmarked to this day, but a memorial
bench on the University of Wyoming campus in
Laramie serves as a suffi cient spot to remember
our modern-day martyr.

 Mikey Rox is an award-winning journalist and
LGBT lifestyle expert whose work has been pub-
lished in more than 100 outlets across the world.
He’s currently traveling across the country in his
van, seeking queer excitement everywhere he
roams. Connect with Mikey on Instagram @mikey-
roxtravels

 All photos courtesy of the sources.

Continued from page 13

Sept. 2, 2021 15WINDY CITY TIMES

when when
freedom freedom
rings,
 answer answer

Philadelphia is calling. Plan your visit.

VisitPhilly.com pack light
plan big
 for philly

http://www.visitphilly.com

Sept. 2, 202116 WINDY CITY TIMES

BY JOEY AMATO

Did you know that Colorado Springs is also known
as Olympic City U.S.A.? Neither did I. Not only is
the city home to the U.S. Olympic Training Cen-
ter, but Colorado Springs recently celebrated the
grand opening of the U.S. Olympic & Paralympic
Museum, a stunning state-of-the-art building
showcasing the history of the Olympic games
as well as athletes that competed. The 60,000
square-foot facility focuses on the core values of
the Olympic and Paralympic movements: friend-
ship, respect and excellence, determination,
equality, inspiration, and courage. The museum
was voted “Best New Attraction” by USA Today
and it’s easy to see why.
 Visitors enter a grand lobby and take an ele-
vator to the top level of the building where they
can view a chronological history of the Olympic
and Paralympic torches, medals, and other items.
The museum is divided between the summer and
winter games and the self-guided tour includes
an emotional video highlighting the greatest U.S.
Olympic triumphs as well as some struggles Team
U.S.A. has faced along the way.
 The U.S. Olympic & Paralympic Museum is
within walking distance from the new Kinship
Landing hotel, so it is well worth the visit. After
a morning at the museum, grab a quick bite at
the hotel’s restaurant, Home Café + Bar. I ordered
the North Park sandwich, consisting of roasted
pork, caramelized onions, banana peppers and
served with a black garlic aioli. It was a messy,
but delicious way to begin my stay at Kinship
Landing.
 The hotel is meant to be a gathering place.
Many spaces in the lobby are designed so guests
can mingle and socialize with each other. The ho-
tel gears towards a younger, more adventurous
traveler who is looking to make friends and create
wonderful memories along the way. This is no way
means the hotel skimps on luxury. The bed was
probably one of the most comfortable I’ve slept
on.
 A brief 15-minute ride from the property is
the Cheyenne Mountain Zoo, which was recently
voted one of the best zoos in the country. While
the setting is truly breathtaking, the zoo itself
was a bit challenging to navigate. There were a
few times my guest and I had to back track and
ask zoo staff for directions as some of the exhib-
its weren’t clearly marked. Some of my favorite
areas of the zoo included the penguin habitat
as well as the Australian exhibit. Visitors can
also purchase unique experiences including the
chance to feed elephants and giraffes.
 For dinner, head over to Paravicini’s Italian
Bistro, an old-school Italian restaurant located
in Old Colorado City, or “OCC” as the locals call
it. The restaurant was featured on an episode of
Guy Fieri’s Diners, Drive-ins & Dives, and I can

now see why Fieri was so in love with this place.
The chicken marsala and side of penne Bolognese
were prepared to perfection. I wasn’t expecting a
great Italian meal in Colorado, but I sure got one.
 Colorado Springs is home to two LGBTQ bars,
Club Q and ICONS. Although I didn’t have a
chance to visit Club Q, I did swing by ICONS,
which is located in the heart of downtown. The
piano bar is probably one of the best LGBTQ bars
I’ve been to in recent memory, not only for the
theme, but also the friendliness of the staff and
quality of the cocktails. The venue opened in
2020 and features a talented group of bartenders,
who also perform throughout the evening, sing-
ing a variety of music from old standards to more
recent hits from icons including Whitney Houston
and Lady Gaga.
 The next part of my trip focused on wellness
and nature. I began the morning with an incredi-
ble yoga class from Dragonfl y Paddle Yoga where
we did yoga on a paddleboard in the middle of
a lake. Get ready to engage your core muscles
for this one, or you will be drenched before class
is over. The class meets at the boat ramp of a
man-made lake near downtown and paddles to
an alcove surrounded by lush trees, with moun-
tains soaring in the background. At fi rst, I was
hesitant to try to stand on the paddleboard, but
as time went on, I gained confi dence in my yoga
skills (or lack thereof) and was able to stand and
perform yoga poses on the paddleboard. Some
were more challenging than others, but I did get
a fabulous workout while enjoying the beautiful
surroundings.
 After grabbing a light snack and latte from
Loyal Coffee located directly across from Kinship
Landing, head to the Cog Railway and prepare
to ascend to an elevation of over 14,000 feet to
the top of Pike’s Peak. The entire journey takes
a little over an hour but is well worth it. The
view from Pike’s Peak is spectacular and was said
to be the inspiration for the song “America the
Beautiful.” The original railway opened in 1891
and was recently restored, making it the highest
in the United States and longest cog railway in
the world. Bring your camera for this journey!
 End your vacation in Colorado Springs with
a visit to the Garden of the Gods Resort and
Club. Located just 15-minutes from downtown,
the resort is positioned on the edge of Garden of
the Gods Park and the view is nothing short of
extraordinary. Guests can dine on the mesa while
watching the sunset over the mountains or wake
up early for some sunrise mediation.
 As soon as I arrived at the hotel, I went for a
walk around the property and was overwhelmed
by the sheer beauty of the resort and the park
itself. My room featured two queen size beds and
an enormous bathroom with walk-in shower and
separate soaking tub. I really didn’t spend much
time there as I was too busy enjoying the natural

Pride Journey:
Colorado Springs

Joey Amato at Pike’s Peak.
Photos courtesy of Amato

wonders.
 After a few days spent touring the city, I was
most excited about my treatments at STRATA
Integrated Wellness and Spa. I began my spa
day with Functional Neurology, a complex sci-
ence which uses signals from the body to reset
the brain. The alternative treatment is used to
properly align the body’s musculoskeletal struc-
ture and restore mobility. It’s like a combination
of chiropractic and touch therapy. Speaking of
touch therapy, I had the chance to experience a
wonderful treatment in which the therapist used
her hands to help treat aches and pains. I wasn’t
sure what to expect, but the treatment was quite
relaxing and something I would do again. I was
able to feel the heat and energy from her hands
as she ever so slightly touched problem areas.
 My favorite treatment of the day however was
the Royal Thai Poultice Massage, an 80-minute

experience which combines an organic herbal
poultice with Thai stretching, and aromatherapy.
How’s that for a day of pampering?
 Begin the following morning with Breathwork
and Mindfulness on the mesa led by the STRA-
TA’s wellness coach Kelly Stoinski. It’s rare that
I have a chance to slow down, especially in the
morning, but this was a perfect way to end an
incredible visit.
 Colorado Springs is a great place for LGBTQ
travelers seeking a combination of outdoor ad-
ventures as well as city life. While the city itself
isn’t as large as its neighbor to the north, it is
very walkable, easy to navigate and everything
you need to experience is within a 15–20-minute
drive from the airport.
 To book your Colorado Springs gaycation, visit
Orbitz.com/Pride.
 Enjoy the journey!

Amato (third from right) participating in Dragonfl y Paddle Yoga.

Sept. 2, 2021 17WINDY CITY TIMES

BY ED SALVATO, COURTESY OF THE NATIONAL
LGBT MEDIA ASSOCIATION

Just when we thought it was safe to hit the
road, we were walloped by the Delta variant, the
latest plot twist in the 18-month-and-counting
pandemic story. The surprising data that fully
vaccinated people could transmit the virus came
shockingly from Provincetown with a 90% vacci-
nation rate. Ptown quickly tightened restrictions
requiring masking at all indoor locations and
proof of vaccine at all entertainment venues —
interventions that worked. As of press time, the
positivity rate there is much lower than much of
the rest of the U.S. and it remains one of our
top recommendations this fall and beyond. Ptown
demonstrated a successful response — stressing
safety yet continuing to deliver a deeply satisfy-
ing experience.
 Read on for our favorite queer-friendly desti-
nations striving to create a safe space for you
and strategies for navigating the increasingly
complex world of pandemic travel. Safe, beautiful
and fun LGBTQ-friendly destinations, experiences
and accommodations beckon whether you seek to
recharge your batteries, deplete them or a little
of both.

Queer and safe destinations
Provincetown, Mass. is our very own home

beyond the rainbow as suggested by this year’s
Carnival theme. Book far ahead for popular weeks
(July 4; Bear Week; and Carnival) but we recom-
mend visiting outside of the most popular times
for a less frantic more enjoyable stay. There are
diverse LGBTQ-oriented events almost every
weekend through New Year’s. Eve Information:
Provincetown Business Guild (https://ptown.
org) and Provincetown for Women (www.provinc-
etownforwomen.com).

Fort Lauderdale and Miami remain the beat-
ing heart of LGBTQ-friendly Florida despite the
barbaric state-level response causing the Sun-
shine State to be among the worst-hit in the
U.S. by the pandemic. Fort Lauderdale has been
world-renowned for its authentic and inclusive
vibe for all visitors since 1996. Over 1,000 local
businesses have taken the Safe & Clean Pledge
(www.sunny.org/travel-resources/safe-clean-
pledge/). Likewise, Miami has implemented the
Greater Miami Travel Guidelines and Destination
Pledge accessible from the destination’s home-

page https://www.miamiandbeaches.com/trav-
elguidelines, outlining how safety measures are
being implemented throughout the community.
 Puerto Rico is the undisputed LGBTQ capital
of the Caribbean, enticing visitors with reliably
warm, sunny weather and a sincere outreach
to queer travelers. Despite unfortunate, highly
publicized attacks on local transgender people,
Puerto Rico boasts a visible and vibrant trans
community, and nightlife options that specifi cal-
ly cater to queer and non-binary folx. This helps

create a safer and more comfortable environment
than other warm-weather destinations in the Ca-
ribbean or Mexico, which lack venues for a trans
community that mostly lives in hiding. Discov-
er Puerto Rico at www.discoverpuertorico.com/
things-to-do/lgbtq-travel
 Philadelphia, Pa. makes for a fun urban week-
end getaway. Once the kids are back in school
and the lines at the Liberty Bell disappear, you’ll
fi nd a warm, walkable and LGBTQ-welcoming city.
Find LGBTQ restaurants, safe nightlife, engag-
ing events and recommendations galore at Visit
Philly (www.visitphilly.com/lgbt/). Pro tip: Try
to schedule a half-day at the Barnes Foundation
(www.barnesfoundation.org) art collection.
 Cedar Rapids, Iowa. Wait, what? Yep, this
charming Midwestern town is our top unexpect-
ed recommendation. You’ll fi nd historic cultural
venues, a walkable entertainment district with
plenty of top-notch live music and theatrical
performances, a delectable culinary scene and a
truly warm welcome. Find trip-planning recom-
mendations at the destination’s website, www.
tourismcedarrapids.com/lgbtq/ .

Queer cruises and land vacations
 Cruises are coming back, and it may be sur-
prising to hear that they are probably the saf-
est vacation you can take. According to Randle

Roper, CEO at VACAYA, an LGBT+ vacation com-
pany, “[w]ith cruise lines soon to mandate that
all guests and crew members must be vaccinated,
cruise ships will be among the very safest loca-
tions on the planet, with the entire population
vaccinated. Making sensible choices like masking
and social distancing while ashore, cruisers can
avoid infection altogether.” Resort vacations are
also safe with similar universal vaccinations and
plenty of room for guests to spread out. Remem-
ber with no children during LGBTQ weeks at main-
stream resorts, they offer much more space per
adult guest. VACAYA’s big 2021 fall events include
their all-inclusive Mexico Resort vacation (Oct.
30 - Nov. 6) and their New Orleans Cruise (Nov.
14-22). In 2022, there are only two trips that
still have rooms available as of press time: their
Caribbean Cruise (Jan. 10-17) and their all-inclu-
sive Costa Rica Resort (Jun. 5-12). Information
and booking at www.myvacaya.com .
 Not only will queer tour companies get you
there and back safely, but “they also can ensure
your money is being spent with other welcoming,
progressive and even queer business and indi-
viduals around the world,” according to Robert
Sharp, founder of Out Adventures (www.outad-
ventures.com). “This is even more important,”
he continues, “when planning travel to countries

Get Out!
LGBTQ travelers
show how to travel
safely this fall

Turn to page 18

Diving off the Seychelles is
but one adventure awaiting

from VACAYA Cruises.
Photo courtesy of VACAYA

Sept. 2, 202118 WINDY CITY TIMES

Continued from page 17

that are known to be less than queer welcoming.”
Visit their site to read about their New Year’s Eve
trips to Thailand and Cuba and in 2022, their Ice-
land Winter trip, and four back-to-back Croatia
small group cruises, which are starting to sell
out.

R Family Vacations is one of our top recom-
mendations for planning an incredibly fun and
satisfying tour or cruise (big ship and river cruis-
es) in the company of other queer travelers and
allies. You don’t even have to have children to
join their trips. In 2022, R Family offers land
tours in Thailand and Ireland; an LGBTQ group on
board a cruise in Alaska; and a magical all-queer
full-ship-charter Uniworld river cruise in North-
ern Italy among other trips. More information
available at www.rfamilyvacations.com .

Expert LGBTQ travel advisors are standing by
to help you. And they’re free!
 Even in this uncertain time, you can en-
joy enriching and joyful travel opportunities in
LGBTQ-friendly environments in a way that max-
imizes safety and minimizes risk. You just have
to plan a little more. We highly recommend us-
ing an LGBTQ expert travel advisor who keeps up
to date on LGBTQ-friendly tour, cruise and safari
providers, as well as destinations and hotels and
who understand innately the needs and concerns
of LGBTQ travelers. They dedicate themselves to
both LGBTQ travel safety and keeping up with
the latest, ever-shifting pandemic-era guidance,
health protocols, openings, and closings. They
know how to get the best value for your time and
money, and, thanks to their global connections,
they can often score VIP upgrades for you at ho-
tels, on cruise lines, on tours, and more. They are

also your most important advocate when trips are
cancelled or rescheduled. Best of all clients use
travel advisors, like our top picks here, for no
additional fees:
 —Kelli Carpenter, who also co-owns R Family
Vacations; Kcarpenter@tzell.com

—Jonathan Alder, Travelstore USA; Jona-
than.a@jonathanstravels.us

—Sandie Anders; Bursch Travel; Sandiea@
burschtravel.com

—Giuseppe Giulio; Gay Friendly Italy; gi-
useppe@gay.it

Choose LGBTQ-welcoming accommodations
 We’ve heard far too many stories of queer
guests receiving a frosty welcome (or worse)
when checking into a hotel or AirBnB. These are
our top choices for LGBTQ-friendly resources for
accommodations where you can truly relax and be
your authentic selves:

—MisterBnB www.misterbandb.com includes
one million LGBTQ-friendly listings in 200 coun-
tries and is primarily geared towards gay men.

—FabStayz https://fabstayz.com proudly of-
fers accommodations inclusive of all the letters
of our ever-growing acronym.

—Orbitz Pride www.orbitz.com lists
LGBTQ-friendly accommodations

—Booking.com is rolling out an LGBTQ cer-
tifi cation program—including live training and
ancillary materials—for their hotel partners over
the next year. Look for the “Proud Hospitality”
label on listings.

NYC-based Ed Salvato is a freelance travel writ-
er, instructor at NYU and the University of Texas at
Austin’s NYC Center, and an LGBTQ tourism market-
ing specialist.

Revelers in Provincetown.
Photo by Ed Salvato

August 23: Vietnamese-
Guatemalan street food with
Giong Giong
August 30: Malaysian food from
Kedai-Tapao
September 13: Mumbai! with
Tasting India
September 20: Cambodian prix
fixe from Mona Bella Catering

September 27: Midwestern
Weird with Funeral Potatoes
October 4: Pizza and Doughnuts
with John Carruthers (Crust Fund
Pizza), World’s Greatest Food
Writer Dennis Lee, and Tubers
Donuts
October 11: Ethan Lim of
Hermosa

See chicagoreader.com/food-drink/ for weekly menus and ordering info

A weekly pop up featuring some of our favorite chefs:

The Chicago Reader presents
Monday Night Foodball

at the Kedzie Inn, 4100 N. Kedzie Ave.

http://www.achn.net
http://www.chicagoreader.com/food-drink/

Sept. 2, 2021 19WINDY CITY TIMES

BY MATT SIMONETTE

Insurers and service-providers have until Septem-
ber to comply with a new federal guidance requir-
ing insurance companies to cover the entire cost
of PrEP (pre-exposure prophylaxis) interventions.
 Many insurers have been covering the cost
of PrEP medication, widely available as the pills
Truvada or Descovy, for several years. Truvada be-
came available in a generic formulation in 2020,
and U.S. insurers have been prevented from
charging co-pays for PrEP since the beginning of
2021.
 But one aspect of PrEP has remained daunting
for some community members unable to access
comprehensive coverage through insurance or
assistance programs: Paying for additional lab
work or even follow-up medical visitations that
a PrEP prescription requires. Those requirements
could be “bracing” for some patients, according
to activist Jim Pickett, who is at AIDS Foundation
of Chicago (AFC).
 “If you have insurance, that insurance must
cover PrEP in full, and ‘PrEP on full’ means not
just the prescription,” said Pickett. “It means the
offi ce visits, the lab tests, any kind of counsel-
ing—all those things need to be covered com-
pletely. So that’s a huge win.”
 PrEP was given a “Grade A” rating by the U.S.
Preventive Services Task Force, an independent
panel that issues recommendations about clini-
cal preventative services. Under Affordable Care
Act guidelines, that rating means insurers have
to pay for PrEP services in full. The federal gov-
ernment issued the guidance July 19, and Illinois
issued a follow-up about the state’s implementa-
tion of the rule July 29.
 “People often seemed to have everything cov-
ered, and then might get a lab bill,” Pickett said.
“Every insurance plan has different ways that
they provide services or refuse services. There’s
not a lot of plans that up front will say that they
will [pay for] a set of labs for you every three
months. So people might get a [fi rst] set of labs
and it’s okay, and then six months in, they get hit
with hundreds of dollars in a lab bill.”
 Care providers generally recommend blood-
work, mainly to monitor kidney functions, every
three months for persons using PrEP.
 Pickett added, “There are a lot of programs in
Chicago that try to fi nd support [to avoid fi nan-
cial surprises] so people can still move forward
and aren’t left hanging, but any time any kind of
friction like that comes up in the system, it’s a
huge deterrent. Getting an $800 bill is obviously
a real deterrent.”
 PrEP adoption has increased in recent years.
PrEP has been a central focus in the state’s Get-
ting to Zero initiative, which aims to reduce new
HIV transmissions to “virtual zero” by the year
2030. Pickett said that it is too early to deter-
mine whether PrEP use has been on an upward-

or downward-swing since the COVID-19 pandemic
took hold. While some PrEP users might not have
seen the point of continuing to use their medica-
tion when they were relatively isolated and hav-
ing less sex, some providers eased access since
so much of the work can be done via tele-health
visits and at-home testing.

 “We’re still in the middle of it all,” Pickett add-
ed. “We’ve had waves [of COVID transmissions],
but obviously this ain’t over. … We’ll have a bet-
ter look at what goes on with COVID and PrEP as
time goes on and we have more data. It’s just the
middle of 2021, and 2020 is when the whole shit-
house came down. Oftentimes, we need a year
out to see things better.”
 The PrEP landscape is likely to change even
more in the months ahead. Researchers have been
looking into administering the drug cabotegravir
through injection as a PrEP intervention (as well
as an injectable HIV treatment when combined
with rilpivirine). Pickett has long spoken of a day
when HIV-negative people might choose from a
“menu” of PrEP options that best suited their
particular situation: Persons who expect diffi cul-
ty adhering to a strict pill regimen might choose
a long-lasting injectable option that only needs
to be administered every few months, for exam-
ple. Less sexually active people already can use
a “PrEP on demand” protocal to guard against
transmission when they anticipate an encounter.
 Pickett added, “What I’m really interested in
are mult-purpose technologies. Imagine an in-
jection or an implant that also protects against
other STI’s. Also, this is coming soon: a dual pill
that has contraception and HIV-prevention. You
take one pill and you don’t have to worry about
unwanted pregnancy and you don’t have to worry
about HIV.”
 He added though, that advocates and provid-
ers shouldn’t get overly excited about “the new
shiny thing,” since getting these medications
and technologies to the people who need them
is where systems tend to fall apart.
 “Our health care system is confusing and is
fi lled with friction,” Pickett said. “It’s fi lled with
challenges. We make people jump through hoops
and backfl ips with their insurance, assistance
programs and pharmacy benefi ts. ... You can have
the best technology in the world, but if you make
it hard to get, and make people deal with paper,
bureaucracy and waiting, guess what? It’s not
going to happen. We need a system focused on
individuals.”

Peggy Baker
Ann Christophersen
Moderator: Mona Noriega

PANEL: Washington’s Campaign and Outreach

PANEL: Advocacy for the Gay-Rights Bill
During Washington’s Tenure

Laurie Dittman
Rick Garcia
Art Johnston
Moderator: Mary Morten

Part of a series of events marking late
CHICAGO MAYOR WASHINGTON’S

100th BIRTHDAY
Featuring LGBTQ+ advocates discussing Washington’s role in the city’s

gay-rights ordinance, HIV/AIDS, appointing the fi rst mayor’s liaison to the gay
and lesbian community, the fi rst gay and lesbian advisory council, and more.

SPEAKERS
Sen. Mike Simmons

& Tracy Baim

MCs
Kim Hunt &

Channyn Lynne Parker

Wed., Oct. 13, 6-8 p.m.
Center on Halsted
3656 N. Halsted
FREE

Sponsored by:
AIDS Foundation of Chicago
Brave Space Alliance
Center on Halsted
Equality Illinois
Howard Brown Health
Lambda Legal

Mayor
Harold

Washington:
His LGBTQ+

Legacy

Tickets: bit.ly/Harold-Washington-Legacy

LGBT Chamber of
Commerce of Illinois

Pride Action Tank
Test Positive Aware Network

Media partners:
Windy City Times
Chicago Reader

Feds expand insurers’
requirements for
PrEP coverage

Jim Pickett.
LinkedIn photo

http://www.bit.ly/harold-washington-legacy

Sept. 2, 202120 WINDY CITY TIMES

To learn more about AFC’s Corporate Partnership Program, contact Erwin Saenz,
Director of Corporate and Foundation Relations, at ESaenz@aidschicago.org.

THANK
YOU!

Many thanks to the following companies that made Corporate Partnership-level
contributions to the AIDS Foundation Chicago in the past year:

Our corporate supporters help
us work toward a day when people

living with HIV or chronic conditions
thrive, and there will be no new

HIV cases.

http://www.aidschicago.org

	Pages from 090221-small.pdf
	RDR,2021-09-02,AA-072_.pdf
	Pages from 090221-small-2.pdf

