

DEC. 12-18,
2013

whatzup

what there is to do.

Free

BRIGHT LIGHTS OF CHRISTMAS

AWESOME FANTASY OF LIGHTS **PAGE FOUR**

**GLORIA
MINNICH**
PAGE 5

**DOUG
STRAHM**
PAGE 6

**LOREN
SHAUM**
PAGE 22

**ALSO
INSIDE**

OUR TOWN
MUSIC, MOVIE AND BOOK REVIEWS
ART & ENTERTAINMENT CALENDARS

FPT CHRISTMAS REVUE
ROAD NOTEZ
MOVIE TIMES & MUCH MORE

MEDORA
SCREEN TIME

OUT & ABOUT
SCREEN TIME

BROADWAY

AT THE EMBASSY

January 9, 2014

January 27, 2014

March 11, 2014

March 31, 2014

April 22, 2014

Give The Gift Of Broadway - Single Tickets On Sale Now!

Tickets available at the Embassy Box Office,
all [ticketmaster](http://ticketmaster.com) outlets, by calling 800.745.3000 and online at ticketmaster.com

Your town. Your voice.
The News-Sentinel

The Journal Gazette
www.journalgazette.net Locally owned since 1863

Before we get to what's inside this week's whatzup, a little housekeeping: First, next week's issue, which hits the streets Thursday, December 19, will be our last ... of the year. Because of the way the holidays fall this year, instead of our usual one-week year-end break, we'll be skipping a couple of weeks before returning January 9 with our first issue of the new year. That means next week's issue will be on stands three full weeks, which makes it a pretty great deal for advertisers. For musicians and venues, it means you'd better hustle if you want to get your year-end or early 2014 shows into print.

Second, we're currently soliciting nominations for the Best of 2013 Readers Poll ballots that will be published starting January 9. Letters have been mailed to those people who qualify to be part of the nominating process (that includes advertisers, participants in the whatzup/Wooden Nickel Battle of the Bands X, participants in our Musicians Finder program and contributing writers and freelancers). If you should have received a letter and didn't, email us and we'll get you squared away. One note, only one person from any band or venue can make nominations, and we've already found that some bands are having fans and additional band members submit nominations. To those folks, one word: don't. The extra nominations won't count, and they won't earn you any goodwill here at whatzup World Headquarters.

That said, there's much to read in this week's issue and much to see and do before the end of 2013. So please, read on, make your plans based on what you find herein and, once you're out and about, remember to tell everybody who sent you.

• features

FANTASY OF LIGHTS	4
Bright Lights of Christmas	
GLORIA MINNICH	5
Finding Her Space on Stage	
DOUG STRAHM	6
Life's Much Better This Way	
LOREN SHAUM	22
Cooking Lakes-Style	

• columns & reviews

SPINS	7
Nathan Roberts and the New Birds, King Khan & The Shrines	
BACKTRACKS	8
Rush, Rush (1974)	
OUT & ABOUT	8
Wooden Nickel Hosts a 2014 Blast	
ROAD NOTEZ	14
FLIX	16
The Delivery Man	
CURTAIN CALL	18
Our Town	

CURTAIN CALL	19
FPT Christmas Revue	
FARE WARNING	20
Medora: A Town and Team Persevere	
SCREENTIME	22
Ice Douses Fire	
ON BOOKS	23
Traveling Sprinkler	

• calendars

LIVE MUSIC & COMEDY	8
KARAOKE & DJS	12
MUSIC/ON THE ROAD	14
ROAD TRIPZ	15
MOVIE TIMES	16
ART & ARTIFACTS	18
STAGE & DANCE	19
THINGS TO DO	20

Cover design by Greg Locke
 Fantasy of Lights photos by Jase Spiegel
 Art
 Doug Strahm photos by George Petropolous
 (cover) and David Kirk (page 6)

3 Day Special
\$1,000

digitracks

www.digitracksrecording.com

ALLEY
 SPORTS BAR

Friday, Dec. 13th
 Saturday, Dec. 14th

Renegade

9pm to 1am
 No Cover!

Domestic Buckets \$12

probowlwest.com

Sweetwater
 Music Instruments & Pro Audio

PRESENTS

DOWNLINE

HARD CHORD

AN EMBASSY THEATRE FUNDRAISING EVENT

FEATURING

BIG MONEY & THE SPARE CHANGE
 PERFORMING
NIRVANA

COUGAR HUNTER
 PERFORMING
MOTLEY CRUE

LURKING CORPSES
 PERFORMING
JUDAS PRIEST

RP WIGS
 PERFORMING
RAGE AGAINST THE MACHINE

SATURDAY 7PM
DECEMBER 28, 2013
 A HARD ROCK SHOW WITH HARD CHORD CONTENT

\$10 ADVANCE / \$12 WEEK OF SHOW
 TICKETS AT ALL TICKETMASTER LOCATIONS

ARTS UNITED ART WORKS IAC

HOLIDAY POPS 2013

SPONSORED BY INDIANA MICHIGAN POWER

DECEMBER 13-21

EMBASSY THEATRE

PART OF THE SWEETWATER POPS SERIES

TICKETS START AT \$28!

CALL NOW FOR THE BEST SEATS AT THE BEST PRICES!

THE
PHIL

**260 481-0777
FWPHIL.ORG**

Sweetwater
Music Instruments & Pro Audio

INDIANA
MICHIGAN
POWER

TOWERbank

WANE-TV
15

WANE-TV
15

ART WORKS
arts.gov

ARTS
UNITED

IAC
Indiana Arts Commission

EVERY TIME A
BELL RINGS AN
ANGEL GETS HIS
WING

-----Cover Story • Fantasy of Lights -----

Bright Lights of Christmas

By Michele DeVinney

There are many happy and wonderful traditions for families this time of year, and for almost 20 years one of those traditions has been the Fantasy of Lights display at Franke Park. Having grown tremendously in the last few years, the event provides not only a spectacular spectacle for those who visit, but it has to date raised more than \$600,000 for AWS Foundation, the sponsoring group which provides support to many area residents who are dealing with a variety of disabilities and challenges.

Beyond the fundraising aspect, Fantasy of Lights has helped to raise awareness for the organization as well, making it as much friend-raiser as fundraiser. Each year, as more and more people attend Fantasy of Lights, which runs through New Year's Eve, the more visibility AWS gains beyond just those who already avail themselves of the services. The displays are also often inspired by the families of people who have benefited from AWS, with tributes and memorials to parents, grandparents and other loved ones being added each year.

When one considers the displays – 70 this year, including from last year – the numbers can be a little mind-boggling. Those 70 displays include 31,928 lights along with thousands of feet of rope lighting. That's a lot of lights using a fair amount of energy. One change in recent years has improved the displays and helped to draw more people to the attraction while simultaneously reducing the amount of power consumed.

"In the last five years, as we transitioned from the incandescent lighting to the more energy-efficient LED lighting, the displays have a more concentrated dispersal of light," says Lynne Gilmore, executive director of AWS Foundation. "The outlines are more visible, and the colors are more intense and brilliant. It has a real 'wow' factor. That's

helped bring more people to the event."

In fact, last year alone 14,270 vehicles went through the mile-and-a-half course of displays. That translates to approximately 50,000 people. And now, having been around since 1994, Gilmore says a third generation is coming through the gates, with the kids from those early years now bringing children of their own. The draw goes beyond just the LED lighting to the design quality of the displays.

"The displays are custom-designed and unique, and they're commercial grade, so they're even better than the ones that people

"We really have something for everyone. There are animated displays that are really amazing and exquisitely rendered. People treasure this event and have made it part of their holiday tradition."

It may be that one reason people keep returning to Fantasy of Lights is that attending is as easy as driving slowly, and there's no need to get out of the car and face the cold. In fact, Gilmore says, many people wait until there's snow on the ground to add to the splendor of the displays. The drive takes only 15-20 minutes, provided folks attend during off-peak times, which are Friday and

FANTASY OF LIGHTS

6-10 p.m. Friday-Saturday & 6-9 p.m. Sunday-Thursday
thru Tuesday, Dec. 31

Franke Park, 3411 Sherman Blvd., Fort Wayne

\$5 per car (\$10 per 15-passenger van;

\$25 per bus or trolley),

260-456-2971, ext. 5874

can put up on their own homes. The quality of the product is what makes these displays really special."

The origin of Fantasy of Lights actually stemmed from an effort on the part of light display manufacturers who saw potential in such events. Gilmore says AWS became aware of this new idea, and the rest is history. And the event now is almost self-perpetuating, as people often come to them with ideas for the following year.

"We do work on this year-round," says Gilmore. "Most of the inspirations for new displays come either during the holidays or right after people have attended, when they discover an idea to remember a loved one with a display."

While there are some sacred and serious displays, there's a variety of more whimsical and humorous ones to enjoy, too. Gilmore says many come to them with ideas for bringing a favorite Christmas tale to life and mentions two instances this year – the Grinch and the famed leg lamp from the beloved family favorite, *A Christmas Story*.

for families of all sizes.

Among the new displays this year are "It's a Small World," an animated display of elves painting a building, a corn combine harvesting candy canes, a Blackburn & Green display that plays off of their "man on a bike" commercial campaign (with Santa on a Harley) and a lovely rendering of "In Excelsis Deo" arch. Of course, it takes many hands to put all of that together, and Gilmore says work begins on it in October.

"It takes seven weeks to set up all of those displays. There's the unloading of semi trucks and the bolting together of hundred of pounds of displays. It takes a lot of time to put together all of them and bring these stories to life."

Already the largest outdoor light display in the tri-state area, the growth of Fantasy of Lights in recent years promises to keep it on pace to retain that title for many years to come. And if it can bring joy to Fort Wayne's holiday celebration while benefiting a great organization, then it fulfills not only the spirit but the intent of the season.

Finding Her Space on Stage

By Jen Poiry-Prough

Many performers grew up dreaming of being a famous movie star, Broadway actor, ballerina, or pop singer.

Gloria Minnich wanted to be an artist astronaut.

Inspired by schoolteacher Christa McAuliffe, who was then training to become the first civilian to travel to space (before the disaster that destroyed the space shuttle Challenger soon after lift-off), she says, "I wanted to go up to the moon and paint a picture of the earth."

Minnich describes herself as a shy, bookish student who was "a bit of a perfectionist when it came to grades." On her off hours she was able to let her creativity loose, drawing and playing dolls with her best friend Stephanie Graegin. Both grew up to be creative professionals; Graegin is a published children's book illustrator. Minnich teaches and performs for a living.

She says she always had the desire to perform, despite her childhood shyness. She actually credits her introversion for helping her study human behavior, helping inform her acting choices later in life.

Her first love, however, was dance. "I began taking tap dance classes when I was around nine years old," she says. "I loved performing – the lights, music, costumes. I just felt so alive."

Minnich's first role was as the Star in her third grade Christmas concert. "Meaning that I held a cardboard star over my head for an hour and a half," she explains.

The role garnered a surprising amount of critical acclaim. "I remember people coming up to me afterwards," she says, "asking me how I held my arm up that long. It was just so exciting, and I felt like I had done something important."

She didn't decide to pursue acting until college. She had enjoyed movies but had begun wanting to take a more active role. "I didn't want to watch life go by," she says. "I wanted to live it."

She transferred from DePaul in Chicago to IPFW and took a fundamentals of performance class. "It was such a realization for me, like 'Ah, this is where I belong.' For the first time as a young adult, I felt like I wasn't trying to be something that I wasn't."

She fell in love with every aspect of theater. "I loved being a part of something that was bigger than myself, and I love the stories that theater tells and the way they are told."

Minnich earned her associates degree in early childhood education at IPFW. She continued her studies hoping to earn a bachelor's degree, and, having enjoyed her fundamentals of performance class so much, she continued to take theater and acting courses. The education classes being offered at IPFW were more geared toward elementary education than early childhood, so she switched

to general studies, earning her bachelor's degree in that, with minors in both theater and dance. "In a way," she says, "I kind of designed my own degree."

Although she did not major in theater, she considers every role a part of her ongoing education. "I'm constantly trying to prove myself," she says. "I want to be the best I can be and I have an insane desire to

learn as much as I can about [theater] and acting."

She currently earns her living teaching drama at several schools, including IPFW, the Community Arts Academy, Weisser Park, Willowbrook Day School and a home school group. She is an outreach teacher for the Fort Wayne Dance Collective where she is part of the touring company, performing at schools throughout Indiana. She also teaches creative movement classes to children and adults with disabilities at Anthis, Arc, Pathfinders and Passages. As an actor, she works with the Finding Words Indiana program, training people how to interview children who have been sexually abused.

"Having a performing background has been one of the best tools I have when in front of students," she says. Besides having the skill to use her voice in a safe and healthy way, she is able to present learning material "in an exciting and anticipatory way," she says. "Actors are storytellers."

Conversely, she gains knowledge from her students (who range in age from three to late 70s) which informs her acting choices.

"I notice their habits, speech and movement patterns, and the general way they behave," she says. "They are great character studies. I've stolen some of their idiosyncrasies and absorbed them into some of my characters. It always feels good when I find something that really fits with a particular

character."

Her current role, in *Same Time, Next Year* at Arena Dinner Theatre, allows her to incorporate a wide variety of personas in the role of Doris, who ages from 25 to 50 throughout the course of the story. "At the beginning of the play," says Minnich, "she is a tad naive, but has a great thirst and desire to learn everything she can. She seizes every opportunity she gets. It's really admirable."

Her good friend Kevin Knuth plays opposite her in the show. "We've developed a really strong trust and a short-hand," she says, "which has proven to be incredibly valuable in this play. Both of our characters have moments when they are very vulnerable, and having Kevin next to me has helped me to go where I need to go with Doris."

During one scene, her character goes into labor. "That is really a challenge for me as an actor – and incredibly scary." Not only was acting out labor pains frightening for her, but she had an unexpected reaction to seeing herself in the "pregnancy belly" for the first time during rehearsals.

"I cried and laughed at the same time," she says. "I was really freaked out. I've never had to play visibly pregnant before, and it really scared me. I was surprised I reacted that way."

She credits director Brian Wagner (who is also Arena's executive director) for "helping me find things about [my character] that I wouldn't have been able to find on my own." He also provided them with historical and social context for the show, which spans 1951 to 1975.

"Every night at rehearsal I've learned something new," she says. "We've discussed everything from women's undergarments to who was running for political office in the 60s to Alcatraz. It's been wonderful, and I've devoured every moment of it."

As much as she loves comedies like *Same Time, Next Year*, Minnich is a great fan of the classics. She is a particular fan of Tennessee Williams. "He writes women so well, and his language is just poetic," she says. "I did get to play the lead in *Suddenly Last Summer* in college under the direction of Larry Life, and it was absolutely life changing."

Although she prefers plays, she is drawn to musicals that feature dancing, particularly tap and ballet. However she feels less confident in her singing ability, so she hasn't auditioned for a musical since college. But she is open if the right show comes along.

Until then, she will continue teaching and acting in plays. She estimates she has appeared in 58 community productions in addition to her professional work. Her busy schedule leaves little time for much else. When she isn't on stage or teaching, however, she enjoys spending time with her parrotlet Claudio (named after the *Much Ado*

Continued on page 6

BROUGHT TO YOU BY:

3 Rivers Co-op Natural Grocery & Deli	9
20 Past 4 and More.....	23
The Alley Sports Bar/Pro Bowl West.....	3
All That Jazz	11
AWS/Fantasy of Lights.....	21
Beamer's Sports Grill.....	8
C2G Live/The TV Show	21
C2G Music Hall.....	6
Calhoun Street Soups, Salads & Spirits	9
CLASSIFIEDS	23
Columbia Street West.....	10
Dicky's Wild Hare.....	11
Digitracks Recording Studio	3
Dupont Bar & Grill.....	11
Earthen Treasures Natural Food Market	11
Embassy Theatre/Down the Line Hard Chord.....	3
Fort Wayne Dance Collective	23
Fort Wayne Musicians Association.....	23
Fort Wayne Philharmonic/Holiday Pops	4
Fort Wayne Youtheatre	19
Honeywell Ctr./Colin Mochrie & Brad Sherwood.....	21
IPFW/Our Town	19
Jam Theatricals/Broadway at the Embassy.....	2
Latch String Bar & Grill.....	9
Legends Sports Bar.....	8
NIGHTLIFE.....	8-12
Northside Galleries	15
PERFORMERS DIRECTORY	10
Skully's Boneyard.....	9
Snickerz Comedy Bar	8
Sweetwater Sound.....	9, 24
WBVR 98.9 The Bear.....	15
whatzup Dining Club.....	13
Wooden Nickel Music Stores	7
WXKE Rock 104	21

whatzup

Published weekly and distributed on Wednesdays and Thursdays by AD Media, Incorporated.
2305 E. Esterline Rd., Columbia City, IN 46725
Phone: (260) 691-3188 • Fax: (260) 691-3191
E-Mail: info.whatzup@gmail.com
Website: http://www.whatzup.com
Facebook: http://www.facebook.com/whatzupFortWayne

Publisher: Doug Driscoll
Calendars/Ads Mikila Cook
Computers/Web..... Josiah South

BACK ISSUES

Back issues are \$3 for first copy, 75¢ per additional copy. Send payment with date and quantity of issues desired, name and mailing address to AD Media, Incorporated to the above address.

SUBSCRIPTIONS

In-Home postal delivery available at the rate of \$25 per 13-week period (\$100/year). Send payment with name and mailing address to AD Media, Incorporated to the above address.

DEADLINES

Calendar Information: Must be received by noon Monday the week of publication for inclusion in that week's issue and, space permitting, will run until the week of the event. Calendar information is published as far in advance as space permits and should be submitted as early as possible.

Advertising: Space reservations and ads requiring proofs due by no later than 5 p.m. the Thursday prior to publication. Camera-ready or digital ad copy required by 9 a.m. Monday the week of publication. Classified line ads may be submitted up to noon on Monday the week of publication.

ADVERTISING

Call 260-691-3188 for rates or e-mail info.whatzup@gmail.com.

By Ashley Motia

While Doug Strahm has been making music for as long as he can remember, his recent change in tune has made him an international sensation. Some of Strahm's earliest memories include taking requests from neighbors, earning a quarter for every song he sang. He wrote songs in high school, did a stint in the marketing business penning jingles and even hobnobbed with some of Nashville's independent recording artists and publishers.

Now the Fort Wayne native and vice-president of facilities at Sweetwater Sound is gaining worldwide attention as a voice of the gay community.

A little bit country and a whole lot of heart, work from Strahm's debut album *Everything Has Changed* has been nominated for three RightOutTV music and video awards. At the time of our interview, he had just found out the video for his single "Leaving It Behind" won for the Most Moving Video category.

"I wanted to send a profound, heavy message about loss of life and love. It is very exciting and validating to see the message is hitting home," Strahm said of the honor.

The video for "Leaving It Behind" shows the story of a gay soldier deployed on active duty. As the scenes unfold and Strahm's sorrowful voice belts out the lyrics, it becomes clear how much he misses his partner back home. Originally written about a long-distance relationship, it is a song about love and loss, a theme transcending sexual preferences. The video's powerful ending depicts the ultimate loss in life.

But not all of Strahm's songs are this weighty.

"Better This Way" is a feel-good song nominated for Best Video from RightOutTV. This fourth release from *Everything Has Changed* depicts two construction workers (Strahm and model Chris Miklos) wrestling with being open about their relationship. The video pushes the idea of cultural boundaries and expectations and delivers an accurate portrayal of the balancing act many gay couples feel pressured to maintain, especially in such a masculine profession. Eventu-

ally, love wins out. As the couple comes out about their feelings for each other, Strahm's voice sings that it's "better this way."

And he would know. He has been with his partner Bruce for more than 17 years, giving him plenty of fodder for songwriting.

"All of the album has some autobiographical truths woven into the songs," explained Strahm. "Some of them are from my own experiences, my friends' experiences

their website and use it as a courage mantra. I teared up when I got that message. Heck, I am worried about acceptance and equal rights in the U.S. — which are very important — and these poor humans are being beaten regularly for being who they are. It is very, very sad."

There's also work to be done right here in Indiana. Strahm grew up in a Catholic household in Fort Wayne where being gay was deemed a "mental sickness." He learned to play the part of a straight man to avoid conflict, even marrying and having four children. But he had suspected all his life that he was different from this persona. With the help of a support group, Strahm divorced his wife and gained full custody of his children.

"You know, as time goes on, gay relationships are becoming more accepted, but we still have a long way to go. Fort Wayne has been pretty accepting for the most part. We have a strong community here," he said. "However with the legislation HJR-6 attempting to amend the state constitution, I'm ashamed of our lawmakers who are trying to push this through. Our state, unfortunately, is always one of the last to embrace diversity. I look forward to the day when Indiana legalizes same-sex marriages and I can marry the one I love in my home state."

And that's what the heart of Strahm's music is all about: a positive message of acceptance, tolerance and love.

"I do think that, most importantly, the album's message is to normalize love between same-sex couples. Whether it is a gay or lesbian relationship, love is love," Strahm said. "And my love for my partner is no different than the love a married couple shares. The problem is some people are not exposed to this type of relationship and don't understand it. Out of that lack of understanding comes nonacceptance, fear and even hate. If my music can put even a little bit of positivity out there to combat that, then I consider that a success."

Strahm is currently booking tour dates. You can find out where to catch him live and download his music at www.dougstrahm.com.

and even my overactive imagination.

"For example, 'I'll Be There' is a song I wrote right after I met Bruce. The lyrics have gone through some changes over the years, but that song has always been about our relationship. 'Better This Way' is a song that I wrote partially about what I used to feel like when I was in the closet and partially about two friends of ours whose relationship paralleled the video. They both have a happy ending, obviously."

Unfortunately, Strahm says, not all members of the gay community enjoy this type of openness, which is why music like his is important. Russia recently passed legislation prohibiting the promotion of nontraditional sexual relationships to minors. Or, as Strahm puts it, "It is now illegal to be gay," which he says has given rise to vigilantes going on witch hunts for those suspected of being homosexual.

"There are videos online of them being beaten and tortured, which is pitiful," he expressed. "I received a message from the Moscow bears that they posted my music on

GLORIA MINNICH - From Page 5

About Nothing character). In her spare time she reads, writes, gardens and has a regular "crafts night" with friends.

As for where she sees herself in five years' time, she says, "I really don't think in terms like that. I've faced a lot of hardships that have taught me the importance of living each day to its fullest."

She has lost an inordinate number of friends and family members since she was a teenager. Her father died when she was 23, and she lost six loved ones in 2012 alone,

including her mother. "As an only child, you really feel a sense of being alone once your parents are gone," she says. "I'm too young to have had to go through that, but it has shaped me. I'm still very much in the grieving process for my mom. She was always so supportive. She knew theater was my passion and that it would help me get through once she had died."

Her only hope for her own future is to gain more confidence and to worry less. She also says that she hopes to one day learn

the ins and outs of running a household. "My mom knew everything about running a house," she says. "Plumbing, wiring, cars — my mom could do it all."

One thing that is certain is that theater will always be an integral part of her life. "I think if I were doing anything else," she says, "I'd feel empty, like I was missing something in my life."

Her lifelong pursuit of education will continue as well.

"I'm still growing as an actor," she says.

Saturday, Dec. 14 • 8:00pm

GARY HOEY

\$15 Adv., \$20 D.O.S., \$25 Gold Circle

Saturday, Dec. 21 • 6:00pm

**A C2G
CHRISTMAS
CONCERT**

Sunny Taylor, Hip-o-Fonic,
Possum Trot Orchestra,
Hannah Bushong, Mike Conley
and the Beef Manhattans
\$5-\$12

Saturday, Jan. 18 • 8:00pm

JANIS JOPLIN TRIBUTE

FEAT. KAT BOWSER

\$12 Adv., \$15 D.O.S.

Sunday, March 2 • 7:00pm

REMEDY DRIVE

\$10-\$12

Saturday, April 12 • 8:00pm

IU'S ANOTHER ROUND

Formerly Straight No Chaser

\$20 Adv., \$25 D.O.S.

GO TO OUR WEBSITE FOR
TICKET INFO & MORE
ALL SHOWS ALL AGES

323 W. Baker St. • Fort Wayne

c2gmusichall.com

Nathan Roberts and The New Birds

Nathan Roberts and The New Birds

Full disclosure: I'm a complete sucker for good power pop. In a perfect world, the Raspberries and Big Star would have dominated the late 70s airwaves and coaxed the Beatles out of retirement, inspired for one last go-round. But, alas, power pop was forced to live out a meager existence in the mainstream.

Luckily, this genre remains tenacious; its influence is felt more now than ever, albeit mostly within the labyrinthine maze of indie sub-sub genres. But it lives, and that's something. Best of all, it lives with new generations of musicians – musicians like Nathan Roberts and his combo, The New Birds.

Toledo, Ohio-based Roberts has been plying his solo wares for some time now, and this foray into full band-hood seems to be a good move. The songs on Nathan Roberts and The New Birds are solid, the sound is lush and the accompaniment is tasteful. Opener "In Stereo" chugs along, bolstered by a simple set of riffs and a buoyant bass line. Think of a chilled out Stone Roses jamming with the Byrds after hearing "Spirit in the Sky," and you're in the ballpark. Heard out of context, "No Trouble" could easily be mistaken for a lost late 70s vinyl gems. It's not overly hyperbolic to think that Gerry Rafferty would have had, well, no trouble pushing this tune up the charts in his heyday. Yes, it's that good – and Roberts and crew sound effortless in their execution. Organs, pining guitars and ascending lines accentuate Roberts' melancholy vocals and bittersweet lyrics.

If you're a Big Star fan of any stripe, the album is worth it for this tune alone. The band cut loose a bit on "Mind Reader," with classic riffs and a pounding piano. It's a simple plea: "Tell me what you want / I'm no mind reader." Dipping back into the more languid pop waters they seem to be most comfortable in, Roberts and band dial back the tempo and add elegant ambience to "Two Dreamers in One Dream."

Beginning with a slightly Lennon-esque vocal and vibe, "Until the End" closes this impressive debut with a minimum of fanfare. Its understated a pop song as you'll ever hope to hear, sweet and sad and tugging on just the right heartstrings. Lets hope these guys keep the power pop torch lit for several more releases to come. (D.M. Jones)

King Khan & The Shrines

Idle No More

Arish Ahmad Khan, better known as King Khan, is perhaps best known for pulling his pants down and sticking his gigantic rear end in Lindsay Lohan's face during one of his shows at the Festival de Cannes. Lohan smiled, pictures were snapped, TMZ was informed and, for 15 minutes, Arish Khan entered the mainstream – nothing more than a momentary meme. What most TMZ viewers didn't realize is that Lohan is a Shrines fan and Khan often pulls his pants down on stage. He's that breed: the garage rocker who will do just about anything on stage as long as it seems "cool" and gets a laugh or two. Maybe shocks a bit. Mostly, the guy plays a retro brand of rock n' roll, howling at the moon with the best of them while playing pleasantly simple riffs.

What Khan *should* be known for, rather than some of the antics of his past, are his last three major releases – 2007's *What Is*, 2008's collection *The Supreme Genius of King Khan and the Shrines* and now the new *Idle No More*. For the unfamiliar, Khan is a garage rock purist, playing songs that feel instantly familiar. His tracks are often either dance-friendly rockers or soulful ballads, often fleshed out with horns, backing vocals and a whole lot of swagger.

Idle No More is no different than what we know Khan for. Maybe it's a bit more accessible and not quite as dangerous sounding as

Spins

BACKTRACKS

Rush

Rush (1974)

This is probably one of my favorite debut records of all time. It's a Rush album without world-class drummer Neal Peart, yet it still has remarkable drumming from co-founder John Rutsey and the howling guitars of Alex Lifeson.

The album starts off with "Finding My Way" and the high-pitched vocals from bassist Geddy Lee. It's hard to imagine Rush without Peart, but Rutsey could really hit the skins. "Need Some Love" has a Zeppelin vibe, and "Take A Friend" continues the Euro hard rock sound that aligns more with Saxon or Foghat. Side one closes with the seven-minute "Here Again," a song that mellows out a pretty heavy sound as it closes a very good LP side.

Flip the record over to find another generous helping of mid-70s hard rock in the groovy "What You're Doing." Great guitar licks and drumming with vocal feedback make this one of the grungiest songs of early Rush. "In The Mood," a bluesy hard rock number, has a nice little hook and flows right into the soothing "Before And After." This track starts off with a soft tempo and winds up about two minutes in with a bass-riddled jam that really proves that Lee was more than just a vocalist in this three-piece band. The album closes with the anthem, "Working Man" in which Rush let it all hang out.

As Canadians, Rush enjoyed considerable success north of the border, but this album gave them credibility, and they launched a tour (without Rutsey) soon after its release. The band has produced 20 albums since and tours frequently. They just finished the Clockwork Angels tour that grossed over \$27 million. Unfortunately, John Rutsey passed away in 2008 from a heart attack.

Fun Fact: Neil Peart had his drum equipment customized at Fort Wayne's very own Percussion Center which closed in the 90s. (Dennis Donahue)

any of his many past releases, but it's a nice, juicy slab of classic-sounding pop rock jangle. There's neither a dud in the bunch nor a new classic, just a whole lot of pleasant rock n' roll tracks that will remind you of some of your favorite late 60s bands.

For years I wasn't buying too heavily into the garage rock resurgence. I liked some of the bands but hated the over-the-top lo-fi filters so many bands were suddenly using. I love loose home recordings as much as anyone else; I just don't like phony lo-fi. Eventually I started to take to some of this era's best garage bands and found my way to Khan who is something of an elder statesman within the garage rock community. He's been around forever and has worked with a handful of legends. He has whatever it is Keith Richards and Ray Davies had in the 60s and early 70s. He can just write classic-sounding rock songs that feel timeless and instantly cool. Add to that his great vocals and Khan is very much deserving of his status.

Idle No More feels like the King's stab at the big time. Indie heroes Merge Records put the album out, yet seemingly didn't give it much of a push. Regardless, the record is selling well enough in Khan's native Canada, but it isn't crossing over in the U.S. as so many thought it would. Why? Maybe because Khan's not dropping his pants any more? Maybe people aren't as into garage rock as they were a few years ago when *The Supreme Genius of King Khan and the Shrines* became a buzz album? I can't say, but I will tell you that if garage rock is your flavor, then *Idle No More* is most definitely a collection of tracks you'll enjoy.

It doesn't sound quite as classic as a Stones or Black Lips or Deerhunter record, but just about every song – most of which are fleshed out with some killer horn arrangements – hits pretty hard. To me, the songs feel so familiar and poppy that they border on jingle territory. Otherwise, I have no complaints. *Idle No More* is one of 2013's best garage rock records, full of big hooks and memorable tomfoolery. (Greg W. Locke)

Send two copies of new CD releases to 2305 E. Esterline Rd., Columbia City, IN 46725. It is also helpful to send bio information, publicity photos and previous releases, if available. Only full-length, professionally produced CDs or EPs are accepted.

Wooden Nickel CD of the Week

EMINEM

The Marshall Mathers LP 2

Eminem's eighth studio album *The Marshall Mathers LP 2* is obviously a sequel to the first Marshall Mathers LP. It's also an obvious hit. The first four singles – "Berzerk," "Survival," "Rap God" and "The Monster" – all hit the top 20 of the Billboard Hot 100 upon release, a feat that hasn't been achieved since The Beatles were still together. Get your copy of Eminem's latest at any Wooden Nickel Music store for the low price of \$9.99.

TOP SELLERS @

WOODEN NICKEL

(Week ending 12/8/13)

TW	LW	ARTIST/Album
1	1	EMINEM <i>The Marshall Mathers LP 2</i>
2	2	ARCADE FIRE <i>Reflektor</i>
3	4	FIVE FINGER DEATH PUNCH <i>Wrong Side of Heaven ... Vol. 2</i>
4	-	R. KELLY <i>Black Panties</i>
5	-	NIGHTWISH <i>Showtime, Storytime</i>
6	-	STRYPER <i>No More Hell To Pay</i>
7	-	NEIL YOUNG <i>Live at the Cellar Door</i>
8	9	PEARL JAM <i>Lightning Bolt</i>
9	-	CHILDISH GAMBINO <i>Because the Internet</i>
10	-	E-40 <i>Block Brochure: Welcome ...</i>

WOODEN NICKEL GIFT CERTIFICATES MAKE GREAT STOCKING STUFFERS!

3627 N. Clinton • 484-2451
3422 N. Anthony • 484-3635
6427 W. Jefferson • 432-7651

We Buy, Sell & Trade Used CDs, LPs & DVDs
www.woodennickelmusicfortwayne.com

NIGHTLIFE

ANGOLA

MAD ANTHONY'S LAKEVIEW ALE HOUSE

Eclectic • 4080 N 300 W, Angola • 260-833-2537

EXPECT: Twelve handcrafted beers on tap; also featuring Indiana craft beers and local wines. Patio with seating for 100; 7 dock slips; 150-seat banquet facility. **EATS:** 4-1/2 star menu, including famous gourmet pizza, unique eats and vegetarian fare. **GETTING THERE:** Located on beautiful Lake James above Bledsoe's Beach. **HOURS:** 11 a.m.-11 p.m. Sun.-Thurs.; 11 a.m.-midnight or later Fri.-Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

AUBURN

MAD ANTHONY TAP ROOM

Music/Rock • 114 N. Main St., Auburn • 260-927-0500

EXPECT: The eclectic madness of the original combined with hand-crafted Mad Anthony ales and lagers. **EATS:** The same 4-1/2 star menu, including one of the best pizzas in America and a large vegetarian menu. **GETTING THERE:** Take I-69 to State Rd. 8 (Auburn exit); downtown, just north of courthouse. **HOURS:** 11 a.m.-12 a.m. Sun.-Thurs.; 11 a.m.-2 a.m. Fri.-Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

FORT WAYNE

4D'S BAR & GRILL

Tavern/Sports Bar • 1820 W. Dupont Rd., Fort Wayne • 260-490-6488

EXPECT: Join us daily for great food and drink specials and fabulous entertainment; featuring daily \$2 drink specials, 39¢ wings on Wednesday, \$1.50 domestic longnecks and Shut Up & Sing Karaoke with Mike Campbell at 8:30 p.m. Tuesday, Paul & Brian at 7 p.m. Wednesday; and live entertainment with various bands every Friday and Saturday. We'll see U @ The D's! **GETTING THERE:** NW corner of Dupont & Lima. **HOURS:** Mon.-Fri. 3 p.m.-3 a.m.; Sat.-Sun., noon-3 a.m. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

AFTER DARK

Dance Club • 1601 S. Harrison St., Fort Wayne • 260-456-6235

EXPECT: Mon. drink specials & karaoke; Tues. male dancers; Wed. karaoke; Thurs., Fri. & Sat. Vegas-style drag show (female impersonators); dancing w/Sizzling Sonny. Outdoor patio. Sunday karaoke & video dance party. **GETTING THERE:** Downtown Fort Wayne, 1 block south of Powers Hamburgers. **HOURS:** 12 noon-3 a.m. Mon.-Sat., 6 p.m.-3 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** Cash only, ATM available

ALLEY SPORTS BAR

Sports Bar • 1455 Goshen Rd., Fort Wayne • 260-483-4421

EXPECT: Saturday bands 9 p.m.-1 a.m., no cover; Sports on 21 big screen TVs all week. **EATS:** Sandwiches, Fort Wayne's best breaded tenderloin, pizzas, soups and salads. **GETTING THERE:** Inside Pro Bowl West, Gateway Plaza on Goshen Road. **HOURS:** 11 a.m.-11 p.m. Sunday-Wednesday, 9 a.m.-12 a.m. Thursday and 11 a.m.-3 a.m. Friday-Saturday. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

ALL THAT JAZZ

Jazz/Blues • 6330 W. Jefferson Blvd., Fort Wayne • 260-203-5971

EXPECT: Fort Wayne's newest nightlife experience. Great food, martini/wine bar and dancing in a Chicago-style atmosphere. Live performances from the area's finest jazz musicians every Wed.-Sat. **EATS:** Calamari, crab cakes, shrimp cocktail and more for appetizers; entrees include fresh fish, steaks, pasta dishes and chicken. **GETTING THERE:** Located in Covington Plaza (formerly Covington Bar & Grill); front and rear parking available. **HOURS:** 3 p.m.-12 a.m. Mon.-Fri., 5 p.m.-1 a.m. Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

BABYLON

Dance Club • 112 E. Masterson Ave., Fort Wayne • 260-247-5062

EXPECT: Two unique bars in one historic building. DJ Tabatha on Fridays and Plush DJs on Saturdays. DJ TAB and karaoke in the Bears Den Fridays. Come shake it up in our dance cage. Outdoor patio. Ask for nightly specials. **GETTING THERE:** Three blocks south of the Downtown Hilton on Calhoun St., then left on Masterson. Catty-corner from the Oyster Bar. **HOURS:** 8 p.m.-3 a.m. Fri.-Sat. **ALCOHOL:** Full Service; **PMT:** Cash only, ATM available

GET ALL YOUR SHOWS FEATURED ON WHATZUP.COM'S HOMEPAGE AND INCLUDED IN WHATZUP'S DAILY EMAIL BLAST REACHING OVER 1,400 SUBSCRIBERS. EMAIL INFO.WHAZUP@GMAIL.COM OR CALL 260.691.3188 TO FIND OUT HOW.

Legends Sports Bar
WEDNESDAYS • 98.9 THE BEAR PRESENTS
5c WINGS
5c LONGNECKS
& DJ BEACH

SUNDAY, DECEMBER 15 • \$10adv/\$12dos
TAPROOT
w/A LIAR'S EYES,
CATHERCIST,
FIGHTING ATROPHY &
BLOOD FROM A STONE

4104 N. Clinton, Ft. Wayne
260-310-0973 Find Us on Facebook

SNICKERZ THE COMEDY BAR
THURSDAY, DEC. 12, 7:30PM • **JUST \$ 8**
FRI. & SAT., DEC. 13 & 14, 7:30 & 9:45 • \$9.50

ELIOT CHANG
w/SPENCER JAMES

AS SEEN ON COMEDY CENTRAL'S STAND UP SHOWDOWN,
ET'S CHELSEA LATELY AND SHOWTIME'S MINORITY REPORT

NEW YEAR'S EVE TICKETS ON SALE NOW!!!

CALL 486-0216 FOR MORE INFORMATION
OR VISIT WWW.SNICKERZCOMEDYCLUB.BIZ

BEAMER'S SPORTS GRILL
After Work Acoustic Series
Thursday, Dec 12th • 7:00 PM - 9:00 PM
Jon Durnell
Friday, Dec 13th • 6:00 PM - 8:00 PM
Clusterfolk

Friday, Dec 13th • 9:30 PM - 1:30 AM
Cougar Hunter

Saturday, Dec 14th • 9:30PM - 1:30AM
Beautiful Disaster
12 HD TV's • Pool Table • Darts
Free WI-FI • 260-625-1002
9 Short min. west of Coliseum Blvd.
At US 30 & W. County Line Road

----- Calendar • Live Music & Comedy -----

Thursday, December 12

ADAM TRACK — Acoustic at Skully's Boneyard, Fort Wayne, 8-11 p.m., no cover, 637-0198

BEKAH BRADLEY — Acoustic at Triangle Park, Fort Wayne, 7 p.m., no cover, 482-4342

CHRIS WORTH — R&B/soul at AJ's Bar & Grill, Fort Wayne, 7-10 p.m., no cover, 434-1980

DAN SMYTH — Variety at The Nauti Turtle, Angola, 7-11 p.m., no cover, 577-5061

DJ GYPSTERS — Django Reinhardt covers/jazz at Phoenix, Fort Wayne, 7 p.m., no cover, 387-6571

ELIOT CHANG w/SPENCER JAMES — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 p.m., \$8, 486-0216

HUBIE ASHCRAFT — Acoustic at Trolley Steaks & Seafood, Fort Wayne, 7-10 p.m., no cover, 490-4322

JEFF McDONALD — Acoustic oldies at Don Hall's Guesthouse, Fort Wayne, 7-10 p.m., no cover, 489-2524

JON DURNELL — Acoustic at Beamer's Sports Grill, Fort Wayne, 7-9 p.m., no cover, 625-1002

KEN JEHL — Solo guitar at Club Soda, Fort Wayne, 6:30-9:30 p.m., no cover, 426-3442

KOFFIN KATS, RIVERBOTTOM NITEMARE BAND, SOUR MASH KATS, LOUDER THAN WORDS — Punk at Berlin Music Pub, Fort Wayne, 9 p.m., \$5, 739-5671

L'ANGELUS — Country/folk at Sweetwater Sound Performance Theatre, Fort Wayne, 7 p.m., no cover, all ages,, 432-8176

LEE LEWIS w/PARTS UNKNOWN — R&B/Blues at Alley Sports Bar, Pro Bowl West, Fort Wayne, 8:30-11 p.m., no cover, 483-4421

OPEN STAGE JAM HOSTED BY POP'N'FRESH — Blues variety at Office Tavern, Fort Wayne, 8:30 p.m.-12:30 a.m., no cover, 478-5827

RICHIE WOLFE — Jazz/variety at All That Jazz, Fort Wayne, 6:30-9:30 p.m., no cover, 203-5971

ROBBIE V AND HEIDI DUO — Variety at Draft Horse Saloon, Orland, 7-10 p.m., no cover, 829-6465

YELLOW DEAD BETTYS — Rock at Snickerz Comedy Bar, Fort Wayne, 7 p.m., \$8, 486-0216

Wooden Nickel Hosts a 2014 Blast

Wooden Nickel isn't letting the holiday mayhem distract their focus; they're already starting to plan ahead for 2014. On Saturday, January 11, the North Anthony location will be hosting the first in-store show of the year, A Show of Brotherly Love 4. Ten bands will perform over hours of music between 1-8 p.m. that day to benefit the Community Harvest Food Bank. Hosted by Jerddog, this all-ages event features performances by Beneath It All; Flamingo Nosebleed; Will Certain; Light the Way; The Victim, The Witness; Trent Baston; Zach Fuhrman; Patrick DiGangi of Valhalla; Awaken the Seraphim; and The Weight of Us. Stop on by, flip through some vinyl and capture some splendiferous live music.

The Wooden Nickel event that day will also be the CD release show for Taylor Fredricks' new baby The Victim, The Witness. The disc, titled *Complacency*, features six tracks, including "I'm Not Your Pin Cushion" and "No Reason for Your Madness." Fredricks says that \$2 from every shirt or CD purchased will go to the Community Harvest Food Bank. Atta boy! Good luck on the new release, and I'm sure we'll be seeing a lot from The Victim, The Witness in the upcoming year.

Another fundraiser will take place on Saturday, December 14 at Big Mama Promotions' annual 12 Bands Before Christmas event. This year's event takes place at the Albion Eagles (111 W. Hazel Street) and features activities ranging from a soup and cookie contest to a stuff-your-stocking contest. There's also Santa Claus from noon to 3p.m., giveaways, comedians and, of course, live music. Some of the bands scheduled to perform are Lady and the Tramps, Driven Enemy, Shadder, Southbound Strut, Tony King and

Out and About NICK BRAUN

Triple Vision, with more to be announced. This is an all-ages event with proceeds going to the Third Street Church of God food pantry.

Everyone's favorite blues outfit Duke Tumatoe & the Power Trio will be returning to the Fort on Saturday, December 21 to perform at Legend's Sports Bar. I'm not sure about you, but it sure seems like awhile since we've seen Duke stroll through town. If you're a listener of The Bob & Tom Show, then you still get your Duke fix, as you can hear him performing the weekly "NFL Song" and "Lord Help Our Colts." Both songs focus on the previous week's games as well upcoming ones, and he now has over 600 renditions under his belt. His Legend's performance will include his hits along with his Christmas tunes, all for \$10 in advance and \$12 day of. The Taj Maholics will open the show.

In last week's column, I touched on the fact that we might not have the pleasure of seeing Downstait perform anytime soon due to frontman Daren "Zach" Call heading to the National Guard. It now appears they've squeezed in one more show before Call leaves in January. On Friday, December 20, the boys will join forces with Sirface and Concordia to perform at Piere's. All you'll have to hand over that evening is \$5, with proceeds going towards the Indiana National Guard Relief Fund.

niknit76@yahoo.com

Friday, December 13

BEKAH BRADLEY — Country at Yo Yo's, Avilla, 8-11 p.m., no cover, 385-5118

BIG CADDY DADDY — Rock at Dupont Bar, Fort Wayne, 9:30 p.m., cover, 483-1311

CATBOX — Progressive at BrewHa Coffee House, Columbia City, 7-10 p.m., 1 bag of kitty litter, 244-4111

CLUSTERFOLK — Acoustic at Beamer's Sports Grill, Fort Wayne, 6 p.m., no cover, 625-1002

COLIN MOCHRIE & BRAD SHERWOOD — Comedy at Honeywell Center, Wabash, 7:30 p.m., \$19-\$75, all ages, 563-1102

COUGAR HUNTER — 80s glam rock at Beamer's Sports Grill, Fort Wayne, 9:30 p.m.-1:30 a.m., no cover, 625-1002

DAN SMYTH — Variety at Mulligan's Restaurant & Pub, Angola, 6-10 p.m., no cover, 833-8899

DEE BEES — Variety at Don Hall's Guesthouse, Fort Wayne, 9 p.m.-1 a.m., no cover, 489-2524

THE DITCHRUNNERS & LEFT LANE CRUISER — Honkytonk/blues at Brass Rail, Fort Wayne, 10 p.m., cover, 267-5303

ELEKTRIK FEAT. DJ COUBLE K — Electro at The Chameleon, Fort Wayne, 10 p.m., \$10, 446-8108

ELIOT CHANG W/SPENCER JAMES — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 & 9:45 p.m., \$9.50, 486-0216

THE FESTIVUS OPEN JAM — Open jam at Deer Park Irish Pub, Fort Wayne, 9 p.m.-12 a.m., no cover, 432-8966

FIERCE INVALIDS — Mississippi blues at Phoenix, Fort Wayne, 7 p.m., no cover, 387-6571

FORT WAYNE PHILHARMONIC w/THE PHIL CHORUS, FORT WAYNE CHILDRENS CHOIR — Holiday Pops at Embassy Theatre, Fort Wayne, 8 p.m., \$28-\$70, 481-0777

G MONEY & FABULOUS RHYTHM — Blues rock at American Legion Post 241, Fort Wayne, 8:30-11:30 p.m., cover, 747-7851

HINDERED FOLK — Acoustic at Firefly Coffee House, Fort Wayne, 6-7:30 p.m., no cover, all ages, 373-0505

HUBIE ASHCRAFT — Acoustic at Brevin's Restaurant, Churubusco, 8-11 p.m., no cover, 693-9340

HUBIE ASHCRAFT — Acoustic at Columbia Street West, Fort Wayne, 5 p.m., no cover, 422-5055

THE J TAYLORS — Variety at American Legion Post 253, North Webster, 7:30-10:30 p.m., no cover, 574-834-4297

JOE FIVE — Rock at Skully's Boneyard, Fort Wayne, 9:30 p.m.-1:30 a.m., no cover, 637-0198

JOE STABELLI — Jazz guitar at Hall's Old Gas House, Fort Wayne, 6-9 p.m., no cover, 426-3411

JOEL YOUNG BAND — Country/classic rock at Latch String Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 483-5526

JOHN CURRAN & RENEGADE — Country rock at Alley Sports Bar, Pro Bowl West, Fort Wayne, 9 p.m.-1 a.m., no cover, 483-4421

MAD JR. — Rock at 4D's Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 490-6488

MARK MASON TRIO — Jazz/swing at All That Jazz, Fort Wayne, 8:30-11:30 p.m., no cover, 203-5971

MY LOST TRIBE — Rock/variety at North Star Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 471-3798

OPEN MIC — at Firehouse Café, Fort Wayne, 8-11 p.m., no cover, 444-4071

PRIMAL URGE — Rock at Lucky Lady, Churubusco, 10 p.m., no cover, 693-0311

THE RECENT — Rock at Piere's Entertainment Center, Fort Wayne, 9 p.m., \$5, 486-1979

SHANNON PERSINGER — Variety at Venice Restaurant, Fort Wayne, 7-10 p.m., no cover, 482-1618

SHELLY DIXON & JEFF McRAE — Acoustic rock at Acme Bar and Grill, Fort Wayne, 9-11 p.m., no cover, 480-2263

TODD HARROLD BAND — R&B/blues at Duty's Buckets Sports Pub, Fort Wayne, 9:30 p.m.-1 a.m., no cover, 459-1352

TOTALLY ORANGE TIME MACHINE, MAUMEE PROJECT, BIG MONEY AND THE SPARE CHANGE — Rock at O'Sullivan's Italian Irish Pub, Fort Wayne, 10 p.m.-1 a.m., no cover, 422-5896

WEST CENTRAL QUARTET — Swing at Club Soda, Fort Wayne, 9:30 p.m.-12:30 a.m., no cover, 426-3442

Saturday, December 14

100 PROOF — Classic rock at North Star Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 471-3798

2 WHEELS GOOD — 70s & 80s at Duty's Buckets Sports Pub, Fort Wayne, 9 p.m.-12 a.m., no cover, 459-1352

BEAUTIFUL DISASTER — Rock at Beamer's Sports Grill, Fort Wayne, 9:30 p.m.-1:30 a.m., no cover, 625-1002

BEKAH BRADLEY — Acoustic at Acme Bar and Grill, Fort Wayne, 9-11 p.m., no cover, 480-2263

BILL LUPKIN — Blues at Club Soda, Fort Wayne, 9:30 p.m.-12:30 a.m., no cover, 426-3442

BLACK CAT MAMBO — Reggae at O'Sullivan's Italian Irish Pub, Fort Wayne, 10 p.m.-1 a.m., no cover, 422-5896

Sweetwater[®] STUDIOS

Your Destination Recording Studio

We have three world-class studios to accommodate your recording, mixing, or producing needs. All three Sweetwater studios – as well as our 250-seat Performance Theatre – were designed by world-renowned studio designer Russ Berger.

Sweetwater Studios offers a full selection of studio services:

- Recording
- Mixing
- Mastering
- Graphic Design
- CD Duplication

All of our studios are equipped with Pro Tools | HDX systems and loaded with the best digital and analog equipment on the market.

Schedule Your Appointment Today!

**Call (800) 222-4700 x1801
or visit SweetwaterStudios.com**

SATURDAY, DEC. 14 • 9PM • 21+

THE LAST EVER 2ND SATURDAY

SATURDAY, DEC. 21 • 10PM • 21+ • \$5

MUSIC LOVERS LOUNGE

CALHOUN STREET
SOUPS, SALADS + SPIRITS
1915 CALHOUN ST
FT WAYNE • 260.456.7005

Latch String

EVERY THURSDAY
\$1.50 DOMESTIC LONGNECKS

EVERY THURS. & SAT. • 10:30-2:30
AMERICAN IDOL KARAOKE

FRIDAY, DECEMBER 13 • 10-2
JOEL YOUNG BAND

EVERY SUNDAY • 9-1
TAJ MAHOLICS

EVERY TUESDAY
\$2.50 IMPORTS • \$1.00 TACOS
KT & THE SWINGSET QUARTET

3221 N. CLINTON • FORT WAYNE • 260-483-5526

SKULLY'S BONEYARD

WEDNESDAY KARAOKE • 8PM
American Idol Karaoke

ACOUSTIC THURSDAY
DECEMBER 12 • 8PM

Adam Strack

FRIDAY, DECEMBER 13 • 9:30PM

Joe 5

SATURDAY, DECEMBER 14 • 9:30PM

Yellow Dead Bettys w/1947 California Cupcake Co.

ACOUSTIC THURSDAY
DECEMBER 19 • 8PM

Chris Worth

415 E. Dupont Rd., Fort Wayne
(260) 637-0198

3 RIVERS CO-OP
NATURAL GROCERY
& BELL

**Cheese balls and spreads, pies
and cookies – all handmade in our
kitchen and ready to grab and go to
your holiday parties!**

**Sample throughout the store each
day – try 'em before you buy 'em.**

**3 Rivers Natural Grocery:
Mine. Yours. Ours.**

**Locally owned
by 1,500
households.
Awesome food
for awesome
people!**

Hours:
Mon.-Sat. 8am-9pm
Sun. 10am-8pm

1612 Sherman
Fort Wayne, IN 46808
260-424-8812
www.3riversfood.coop

NIGHTLIFE

BEAMER'S SPORTS GRILL

Sports/Music/Variety • W. County Line Rd. & Highway 30 • 260-625-1002
EXPECT: Friendliest bar in Allen County. Big Ten, NASCAR, NFL on 12 big screen, hi-def TVs. **EATS:** Complete menu featuring homemade pizza, Beamer's Burger Bar, killer Philly steak sandwiches, juicy sirloins, great salads, fish on Fridays. **ACTIVITIES:** Pool, darts, cornhole. Live bands on weekends, no cover. Smoking allowed, four state-of-the-art smoke eaters. **GETTING THERE:** A quick 10 minutes west of Coliseum on U.S. 30. **HOURS:** Open daily at 11 a.m., noon on Sunday. **PMT:** MC, Visa, Amex, Disc

BERLIN MUSIC PUB

Music • 1201 W. Main St., Fort Wayne • 260-580-1120
EXPECT: The region's premier underground/D.I.Y. music venue featuring genres such as metal, punk, Americana, indie pop, etc. Karaoke Wednesdays, bluegrass jam hosted by Old and Dirty on Thursdays, live music on Fridays and Saturdays, \$1 drink specials on Thursdays and Sundays. Free WIFI. **EATS:** Pizzas and sandwiches. **GETTING THERE:** Corner of West Main and Cherry. **HOURS:** 3 p.m.-3 a.m. Monday-Saturday, noon-3 a.m. Sunday. **ALCOHOL:** Full Service; **PMT:** Visa, MC, Disc, ATM available

C2G MUSIC HALL

Music • 323 W. Baker St., Fort Wayne • 260-426-6464
EXPECT: Great live music on one of Fort Wayne's best stages. Diverse musical genres from local, regional and national performers, all in a comfortable, all-ages, family-friendly, intimate atmosphere. Excellent venue for shows, events, presentations, meetings and gatherings. **EATS:** Local vendors may cater during shows. **GETTING THERE:** Downtown on Baker between Ewing and Harrison, just south of Parkview Field. **HOURS:** Shows typically start at 8 p.m.; doors open an hour earlier. **ALCOHOL:** Beer & wine during shows only; **PMT:** Cash, check

CALHOUN STREET SOUPS, SALADS & SPIRITS "CS3"

Music/Variety • 1915 S. Calhoun St., Fort Wayne • 260-456-7005
EXPECT: Great atmosphere, DJ Friday night, live shows, weekly drink specials, private outdoor patio seating. **EATS:** Daily specials, full menu of sandwiches, soups, salads, weekend dinner specials and appetizers. **GETTING THERE:** Corner of South Calhoun Street and Masterson; ample parking on street and lot behind building. **HOURS:** 11 a.m.-11 p.m. Monday-Thursday; 11 a.m.-midnight or later Friday-Saturday; closed Sunday. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

CHAMPIONS SPORTS BAR

Sports Bar • 1150 S. Harrison St., Fort Wayne • 260-467-1638
EXPECT: High-action sports watching experience featuring 30 HD TVs, state-of-the-art sound systems and booths with private flat screen TVs. Karaoke Thursday nights. UFC Fight Nights. Great drink specials. **EATS:** Varied menu to suit any palate. **GETTING THERE:** Corner of Jefferson Blvd. and S. Harrison St., inside Courtyard by Marriott. **HOURS:** 11 a.m.-11 p.m. Sun-Thurs., 11 a.m.-12 a.m. Fri.-Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Amex, Disc, ATM

CHECKERZ BAR & GRILL

Pub/Tavern • 1706 W. Till Rd., Fort Wayne • 260-489-0286
EXPECT: Free WIFI, all sports networks on 10 TVs, pool table and games. Live rock Fridays & Saturdays. **EATS:** Kitchen open all day w/ full menu & the best wings in town. Daily home-cooked lunch specials. **GETTING THERE:** On the corner of Lima and Till roads. **HOURS:** Open 11 a.m.-3 a.m. Mon.-Fri., noon-3 a.m. Sat., noon-midnight Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, ATM available

COLUMBIA STREET WEST

Rock • 135 W. Columbia St., Fort Wayne • 260-422-5055
EXPECT: The Fort's No. 1 rock club — Live bands every Saturday. DJ Night every Friday w/ladies in free. **EATS:** Wide variety featuring salads, sandwiches, pizzas, grinders, Southwestern and daily specials. **GETTING THERE:** Downtown on The Landing. **HOURS:** Open 4 p.m.-3 a.m. Mon.-Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

CRAZY PINZ

Games/Music • 1414 Northland Blvd., Fort Wayne • 260-490-2695
EXPECT: American Idol Karaoke every Friday, 9 p.m.-midnight; DJ Phil Austin ever Saturday, 9 p.m.-midnight. Expansive arcade, glow-in-the-dark golf, bowling and entertainment specials. **EATS:** Daily food and drink specials, full menu including pizza, sandwiches, salads, appetizers and snacks. **GETTING THERE:** Behind Hires on North Lima Rd. **HOURS:** 10 a.m.-11 p.m. Mon.-Wed.; 10 a.m.-midnight Thurs.; 10 a.m.-1 a.m. Fri.-Sat.; noon-10 p.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

WEDNESDAYS
\$2 DRAFTS & WELL DRINKS
KARAOKE/DJ JOSH

FRIDAY ACOUSTIC, DEC. 13 • 5PM

HUBIE ASHCRAFT

ON THE LANDING • 135 W. COLUMBIA ST.
FORT WAYNE • 260-422-5055
WWW.COLUMBIASTREETWEST.COM

THURSDAYS
\$2 IMPORTS & CRAFT DRAFTS
KARAOKE/DJ JOSH

SATURDAY, DEC. 14 • 10PM

MILES HIGH

Calendar • Live Music & Comedy

CADILLAC RANCH — Classic rock at Paul's Pub, Kendallville, 9:30 p.m., no cover, 343-0233
CHRIS STONE QUARTET — Jazz/variety at All That Jazz, Fort Wayne, 8:30-11:30 p.m., no cover, 203-5971
CLUSTERFOLK — Folk at Mad Anthony Brewing Company, Fort Wayne, 8-11 p.m., no cover, 426-2537
COUGAR HUNTER — 80s glam rock at Piere's Entertainment Center, Fort Wayne, 10 p.m., \$5, 486-1979
DAN SMYTH — Variety at Green Frog, Fort Wayne, 10 p.m.-1 a.m., no cover, 426-1088
DEE BEES — Variety at Don Hall's Guesthouse, Fort Wayne, 9 p.m.-1 a.m., no cover, 489-2524
DOWNSTAIT w/CONCORDIA — Rock at Piere's Entertainment Center, Fort Wayne, 8 p.m., \$5, 486-1979
ECLIPSE — Rock at Deer Park Irish Pub, Fort Wayne, 9 p.m.-12 a.m., no cover, 432-8966
ELIOT CHANG w/SPENCER JAMES — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 & 9:45 p.m., \$9.50, 486-0216

FORT WAYNE PHILHARMONIC w/THE PHIL CHORUS, FORT WAYNE CHILDRENS CHOIR — Holiday Pops at Embassy Theatre, Fort Wayne, 2 & 8 p.m., \$28-\$70, 481-0777
GARY HOEY — Rock at C2G Music Hall, Fort Wayne, 8 p.m., \$15-\$25, all ages, 426-6434
HATE DEPT. ASTORIA PORTA w/LET THE TREES BURN — Punk at Brass Rail, Fort Wayne, 10 p.m., cover, 267-5303
HUBIE ASHCRAFT & TRAVIS GOW — Country rock at Coody Brown's, Wolcottville, 7-10 p.m., no cover, 854-2425
IPFW HONOR JAZZ BAND — Jazz at Rhinehart Recital Hall, IPFW, Fort Wayne, 7:30 p.m., \$4-\$7, 481-6555
JOE STABELLI — Jazz guitar at Hall's Old Gas House, Fort Wayne, 6-9 p.m., no cover, 426-3411
JOHN CURRAN & RENEGADE — Country rock at Alley Sports Bar, Pro Bowl West, Fort Wayne, 9 p.m.-1 a.m., no cover, 483-4421
THE JUG HUFFERS — Bluegrass at Mad Anthony Tap Room, Auburn, 8 p.m., no cover, 927-0500

MAD JR. — Rock at 4D's Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 490-6488
MARSHALL LAW — Country rock at Navy Club, Ship 245, New Haven, 7 p.m., no cover, 493-4044
MILES HIGH — Funk at Columbia Street West, Fort Wayne, 10 p.m., cover, 422-5055
SCOTT AND HOGAN, SHAMELESS LEE AND THE HUMANITY — Variety at Phoenix, Fort Wayne, 7:30 p.m., no cover, 387-6571
TODD HARROLD BAND — R&B/blues at American Legion Post 148, Fort Wayne, 6:30-9:30 p.m., Fort Wayne, 423-4751
UNLIKELY ALIBI — Rock at Dupont Bar, Fort Wayne, 9:30 p.m., cover, 483-1311
WALKIN' PAPERS — Classic rock at Rack & Helen's, New Haven, 10 p.m.-2 a.m., no cover, 749-5396
YELLOW DEAD BETTYS w/CALIFORNIA CUPCAKE COMPANY — Rock/variety at Skully's Boneyard, Fort Wayne, 9:30 p.m.-1:30 a.m., no cover, 637-0198

whatzup PERFORMERS DIRECTORY

ACOUSTIC VARIETY

Mike Conley..... 260-750-9758

BLUES

Big Daddy Dupree and the Broke
 & Hungry Blues Band..... 708-790-0538

CLASSIC ROCK

Remnants..... 260-471-4664

CLASSIC ROCK & COUNTRY

The Joel Young Band..... 260-414-4983

CLASSICAL

The Jaenicke Consort Inc..... 260-426-9096

COUNTRY & COUNTRY ROCK

BackWater..... 260-494-5364

John Curran & Renegade..... 260-402-1634

Marshall Law..... 260-229-3360

DISC JOCKEYS/KARAOKE

American Idol Karaoke..... 260-637-7926 or 260-341-4770

Shotgun Productions Karaoke..... 260-241-7181

FUNK

Big Dick & The Penetrators..... 260-415-6955

HORN BAND

Tim Harrington Band..... 765-479-4005

ORIGINAL ACOUSTIC

Dan Dickerson's Harp Condition..... 260-704-2511

ORIGINAL ROCK

Downstait..... 260-409-6715

FM90..... 765-606-5550

ORIGINALS & COVERS

Kill The Rabbit..... 260-223-2381 or 419-771-9127

PRAISE & WORSHIP

Jacobs Well..... 260-479-0423

ROCK

80D..... 260-519-1946

Juke Joint Jive..... 260-403-4195

Little Orphan Andy..... 574-342-8055

The Rescue Plan..... 260-750-9500

ROCK & BLUES

Dirty Comp'ny..... 260-431-5048

Walkin' Papers..... 260-445-6390

ROCK & REGGAE

Black Cat Mambo..... 260-705-5868

Unlikely Alibi..... 260-615-2966

ROCK & SOUL

Urban Legend..... 260-312-1657

ROCK & VARIETY

KillNancy..... 260-740-6460 or 260-579-1516

ROCK N' ROLL

Biff and The Cruisers..... 260-417-5495

ROCK/METAL

Valhalla..... 260-413-2027

VARIETY

Big Money and the Spare Change..... 260-515-3868

Elephants in Mud..... 260-413-4581

Joe Justice..... 260-486-7238

Paul New Stewart & Brian Freshour/

The Dueling Keyboard Boys..... 260-440-9918

Sponsored in part by:

Sunday, December 15

CONCORDIA HIGH SCHOOL CHOIRS, ORCHESTRA AND BAND w/FESTIVAL CHOIR — Christmas program at Embassy Theatre, Fort Wayne, 4 p.m., \$6-\$12 thru high school Dec. 2-13, 483-1102 ext. 1

DAVID WOLFE ACOUSTIC SHOW — Country rock at Wolf Lake Bar and Grill, Wolf Lake, 5 p.m., no cover, 635-8249

HEARTLAND CHAMBER CHORALE — Holiday choral at Plymouth Congregational Church, Fort Wayne, 4 p.m., \$15, all ages., 436-8080

THE J TAYLORS — Christmas concert at Christ's Hope Church, Fort Wayne, 7 p.m., freewill offering, 637-1827

LATRECE GOREE — R&B/soul at Neon Armadillo, Fort Wayne, 6-8:30 p.m., \$7-\$10, 602-1252

MIKKI WHITE — R at Foellinger Freimann Botanical Conservatory, Fort Wayne, 6-9 p.m., \$15 adv., \$20 d.o.s., 1124302-

POINT OF GRACE — Contemporary Christian/Christmas at Niswonger Performing Arts Center, Van Wert, Ohio, 7:30 p.m., \$20-\$30, 419-238-6722

QUINCY SANDERS — Jazz at Deer Park Irish Pub, Fort Wayne, 6 p.m., no cover, 432-8966

TAJ MAHOLICS — Blues variety at Latch String Bar & Grill, Fort Wayne, 9:30 p.m.-1 a.m., no cover, 483-5526

TAPROOT w/A LIARS EYES, CATHERICIST, FIGHTING ATROPHY, BLOOD FROM A STONE — Rock at Legends Sports Bar, Fort Wayne, 8 p.m., \$10 adv., \$12 d.o.s., 310-0973

Monday, December 16

G-MONEY & FABULOUS RHYTHM — Open jam at Dash-In, Fort Wayne, 8-10 p.m., no cover, 423-3595

NEW MILLENNIUM JAZZ ORCHESTRA — Jazz Christmas show at Phoenix, Fort Wayne, 7:30 p.m., no cover, 387-6571

SCRATCH N SNIFF WITH 1/4 KIT KURT — Acoustic at Deer Park Irish Pub, Fort Wayne, 6:30 p.m., no cover, 432-8966

Tuesday, December 17

ADAM STRACK — Acoustic at Phoenix, Fort Wayne, 6 p.m., no cover, 387-6571

DAN SMYTH — Acoustic at O'Reillys Irish Bar & Restaurant, Fort Wayne, 9-11 p.m., no cover, 267-9679

HUBIE ASHCRAFT — Acoustic at Duty's Buckets Sports Pub, Fort Wayne, 7 p.m., no cover, 459-1352

JOHN TESH — Christmas jazz at Honeywell Center, Wabash, 7:30 p.m., \$28.00-\$75.00, all ages., 563-1102

KT & THE SWINGSET QUARTET — Jump blues swing at Latch String Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 483-5526

OPEN MIC AND TALENT SEARCH — Variety at Deer Park Irish Pub, Fort Wayne, 7 p.m., no cover, 432-8966

Wednesday, December 18

ADAM STRACK — Acoustic at Acme Bar and Grill, Fort Wayne, 7-9:30 p.m., no cover, 480-2263

DAVID WOLFE ACOUSTIC SHOW — Country rock at Sit 'n Bull, LaOtto, 6:30 p.m., no cover, 897-3052

DUELING KEYBOARD BOYS — Variety at 4D's Bar, Fort Wayne, 7-10 p.m., no cover, 490-6488

FORT WAYNE PHILHARMONIC — Holiday Pops at Honeywell Center, Wabash, 7:30 p.m., \$18, 563-1102

HUBIE ASHCRAFT — Acoustic at Arena Bar & Grill, Fort Wayne, 7-10 p.m., no cover, 557-1563

JAMIE SIMON TRIO — Jazz at Phoenix, Fort Wayne, 7:30 p.m., no cover, 387-6571

RICHIE WOLFE — Jazz/variety at All That Jazz, Fort Wayne, 6:30-9:30 p.m., no cover, 203-5971

SKIP CALVIN & KOKOMO JOE — Acoustic at Deer Park Irish Pub, Fort Wayne, 6:30 p.m., no cover, 432-8966

SNYDER, SONS AND IN-LAWS — Variety at North Star Bar & Grill, Fort Wayne, 7-10 p.m., no cover, 471-3798

STRAIGHT NO CHASER — A capella at Embassy Theatre, Fort Wayne, 7:30 p.m., \$28-\$45 thru Ticketmast or Embassy box office, 424-5665

Thursday, December 19

BILL HILDEBRANDT w/MIKE PARAMORE — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 p.m., \$8, 486-0216

CHRIS WORTH — R&B/soul at Skully's Boneyard, Fort Wayne, 8-11 p.m., no cover, 637-0198

CLETE GOENS — Jazz/variety at All That Jazz, Fort Wayne, 6:30-9:30 p.m., no cover, 203-5971

ERIC CLANCY — Solo piano at Club Soda, Fort Wayne, 6:30-9:30 p.m., no cover, 426-3442

KENNY TAYLOR & KYLE HALLER — Christmas acoustic show at Phoenix, Fort Wayne, 7 p.m., no cover, 387-6571

LEE LEWIS w/PARTS UNKNOWN — Blues at Alley Sports Bar, Pro Bowl West, Fort Wayne, 8:30-11 p.m., no cover, 483-4421

MIKE MOWRY — Acoustic at Beamer's Sports Grill, Fort Wayne, 7-9 p.m., no cover, 625-1002

NIGHTLIFE

DEER PARK PUB

Eclectic • 1530 Leesburg Rd. Rd., Fort Wayne • 260-432-8966

EXPECT: Home to Dancioke, 12 craft beer lines, 75 domestic and imported beers, assorted wines, St. Pat's Parade, keg toss, Irish snug and USF students. Friday/Saturday live music, holiday specials. Outdoor beer garden. www.deerparkpub.com. Wi-Fi hotspot. **EATS:** Finger food, tacos every Tuesday. **GETTING THERE:** Corner of Leesburg and Spring, across from UFS. **HOURS:** 2 p.m.-1 a.m. Mon.-Thurs., noon-2 a.m. Fri.-Sat., 1-10 p.m. Sun. **ALCOHOL:** Beer & Wine; **PMT:** MC, Visa, Disc

DICKY'S WILD HARE

Pub/Tavern • 2910 Maplecrest Rd., Fort Wayne • 260-486-0590

EXPECT: Live bands Saturday nights; Family-friendly, laid back atmosphere; Large selection of beers. **EATS:** An amazing array of sandwiches & munchies; Chuck Wagon BBQ, seafood entrees and pizza. **GETTING THERE:** 2 blocks north of State St. on Maplecrest at Georgetown. **HOURS:** 11 a.m.-11 p.m. Mon.-Thurs., 11 a.m.-12 a.m. Fri.-Sun. **ALCOHOL:** Full Service; **PMT:** MC, Amex, Visa, Disc

DON HALL'S TRIANGLE PARK BAR & GRILLE

Dining/Music • 3010 Trier Rd., Fort Wayne • 260-482-4343

EXPECT: Great prime rib, steak, chops and excellent seafood menu, along with sandwiches, snacks and big salads. Very relaxing atmosphere, with a huge sundeck overlooking a pond. Daily dinner and drink specials, live music every Wednesday and Saturday night, and kids love us too! More online at www.donhalls.com. **GETTING THERE:** Two miles east of Glenbrook Square, on Trier Road between Hobson and Coliseum Blvd. **HOURS:** Open daily at 11 a.m. **ALCOHOL:** Full Service; **PMT:** Checks, MC, Visa, Disc, Amex

DUPONT BAR & GRILL

Sports Bar • 10336 Leo Rd., Fort Wayne • 260-483-1311

EXPECT: Great daily drink specials. Every Wednesday at 6 p.m., Scott Fredricks on the patio. Shut Up and Sing Karaoke w/Mike Campbell at 8 p.m.; live music Thursdays, Fridays and Saturdays. **EATS:** \$6.99 daily lunch specials; 50¢ wings all day on Wednesdays. **GETTING THERE:** North of Fort Wayne at Leo Crossing (Dupont & Clinton). **HOURS:** 11 a.m.-3 a.m. Mon.-Sat.; 11 a.m.-12 midnight Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Amex

FIREFLY COFFEE HOUSE

Coffeehouse • 3523 N. Anthony Blvd., Fort Wayne • 260-373-0505

EXPECT: Peaceful, comfortable atmosphere; live music on Friday & Saturday, 5-6:30 p.m.; local artists featured monthly; outdoor seating. (www.fireflycoffeehousefw.com). Free wireless Internet. **EATS:** Great coffee, teas, smoothies; fresh-baked items; light lunches and soups. **GETTING THERE:** Corner of North Anthony Blvd. and St. Joe River Drive. **HOURS:** 6:30 a.m.-8 p.m. Mon.-Fri.; 7 a.m.-8 p.m. Sat.; 8 a.m.-8 p.m. Sun. **ALCOHOL:** None; **PMT:** MC, Visa, Disc, Amex

LATCH STRING BAR & GRILL

Pubs & Taverns • 3221 N. Clinton St., Fort Wayne • 260-483-5526

EXPECT: Fun, friendly, rustic atmosphere. Daily drink specials. Music entertainment every night. No cover. Tuesdays, Rockabilly w/Kenny Taylor & \$2.50 imports; Thursdays, \$1.50 longnecks; Sundays, \$3.50 Long Islands; Mondays, Thursdays & Saturdays, Ambitious Blondes Karaoke. **GETTING THERE:** On point where Clinton and Lima roads meet, next to Budget Rental. **HOURS:** Open Mon.-Sat., 11 a.m.-3 a.m. Sun., noon-12:30 a.m. **ALCOHOL:** Full Service; **PMT:** MC, Visa

LEGENDS SPORTS BAR

Sports Bar/Rock • 4104 N. Clinton St., Fort Wayne • 260-310-0973

EXPECT: Sports bar with pool tables and games. Live music & 98¢ pitchers Fridays and Saturdays. Karaoke w/Justin Sundays. DJ Beach and \$1 You Call Its Thursdays. **EATS:** Full-service menu w/tacos, quesadillas, burgers and Fort Wayne's favorite chicken wings ... all served nightly till close. **GETTING THERE:** Off Coliseum toward downtown on Clinton, behind Scott's. **HOURS:** Open 6 p.m.-3 a.m. Thursday-Sunday. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

MAD ANTHONY BREWING COMPANY

Brew Pub/Micro Brewery • 2002 S. Broadway, Fort Wayne • 260-426-2537

EXPECT: Ten beers freshly hand-crafted on premises and the eclectic madness of Munchie Emporium. **EATS:** 4-1/2 star menus, 'One of the best pizzas in America,' large vegetarian menu. **GETTING THERE:** Just southwest of downtown Fort Wayne at Taylor & Broadway. **HOURS:** Usually 11 a.m.-1 a.m. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

FIND OUT HOW A WHATZUP NIGHTLIFE LISTING CAN GET YOU NEW CUSTOMERS & MORE BUSINESS. EMAIL INFO.WHATZUP@GMAIL.COM OR CALL 260.691.3188 FOR MORE INFORMATION.

Join Us on Tuesdays for

\$4 PINTS

FREE BIRTHDAY MEAL w/I.D.

Saturday, Dec. 14 • 9-11pm

2 HEADED CHICKEN

CravinVapes Party

Saturday, Dec. 21 • 9-11pm

ISLAND VIBE

DICKY'S 21 Draft Beers on Tap

2910 Maplecrest
Fort Wayne
260.486.0590

DUPONT BAR & GRILL
SPORTS PUB & GRUB

- MONDAY NIGHTS • MONDAY NIGHT FOOTBALL/\$1 BUD PINTS
- WEDNESDAY NIGHTS • \$1 MILLER LITE & COORS LIGHT, 50¢ WINGS SCOTT FREDRICKS (6-8PM) SHUT UP & SING KARAOKE @ 8PM
- THURSDAYS • 6-10PM \$1 BUD/BUD LIGHT & 1/2 PRICE APPETIZERS
- FRIDAY, DEC. 13 • 9:30PM **BIG CADDY DADDY**
- SATURDAY, DEC. 14 • 9:30PM • **UNLIKELY ALIBI**
- NFL TICKET EVERY SUNDAY • \$2.50 DOMESTIC LONGNECKS \$6.99 DAILY LUNCH SPECIALS

10336 LEO ROAD FORT WAYNE
260-483-1311

CHAPPELL'S

All That Jazz

An elegant lounge dedicated to jazz lovers

Great food, great music and great service

LIVE JAZZ

THURSDAY, DEC. 12
Richie Wolfe

FRIDAY, DEC. 13
Mark Mason Trio

SATURDAY, DEC. 14
Chris Stone Quartet

WEDNESDAY, DEC. 18
Richie Wolfe

THURSDAY, DEC. 19
Clete Goens

ALL THAT JAZZ
6330 W. Jefferson Blvd.
Fort Wayne • 387-5571
allthatjazz-fw.com

Discover the wisdom of nature.

- Vitamins and Herbs
- Natural and Gourmet Foods
- Traditional Chinese Medicines
- Homeopathic Remedies
- Bulk Culinary Spices
- Books and Literature
- Gourmet Coffees / Herbal Teas
- Natural Body and Skin Care
- Refrigerated / Frozen Foods
- Grains, Pastas, Cereals, Flours
- Children's Herbals and Vitamins
- Daily Discounts

You can rely on our knowledgeable staff for personalized, professional service.

We Appreciate Our Loyal Customers!!!!

Ask about our "E T Healthy Rewards Card"

Earthen Treasures

Natural Food Market

260.589.3675 ★ Hwy 27 North, Berne ★ Since 1982 ★ 1.800.292.2521

Our selection, prices and service are worth the drive!

Hours: Mon-Fri. 9am-6pm, Sat. 9am-1pm
www.earthen treasuresonline.com ★ [f](#) Like us on Facebook!

NORTH STAR BAR & GRILL

Pubs & Taverns • 2915 E. State Blvd., Fort Wayne • 260-471-3798
EXPECT: Daily food and drink specials. Karaoke w/Mike Campbell Thursday. Live bands Friday-Saturday. Blue Light Monday w/\$1 drinks, \$1 beers & DJ Spin Live playing your favorites. \$1.75 domestic longnecks Tuesday & Thursday, \$2 wells & \$1 DeKuyper Wednesday. Beer specials Friday. **EATS:** Full menu feat. burgers, pizza, grinders and our famous North Star fries. **GETTING THERE:** State Blvd. at Beacon St. **HOURS:** 3 p.m.-1 a.m. Mon.-Thurs., 3p.m.-3 a.m. Fri.; 1 p.m.-3 a.m. Sat.; noon-midnight Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

O'REILLY'S IRISH BAR AND RESTAURANT

Pub/Tavern • 301 W. Jefferson Blvd., Fort Wayne • 260-267-9679
EXPECT: Daily lunch specials and drink specials. Fun, friendly and fast service in the heart of downtown Fort Wayne. **EATS:** Freshly prepared soups, salads and sandwiches as well as some of the best traditional Irish fare in the city. **GETTING THERE:** Located in the Harrison Building at Parkview Field. **HOURS:** 11 a.m.-3 a.m. daily **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

O'SULLIVAN'S ITALIAN IRISH PUB

Pub/Tavern • 1808 W. Main St., Fort Wayne • 260-422-5896
EXPECT: A Fort Wayne tradition of good times & great drinks! Darts, foosball, live entertainment. Karaoke Tuesday nights. **EATS:** O's famous pizza every day. Italian dinners Wednesday, 5:30-9:30 p.m. Reservations accepted. **GETTING THERE:** West of downtown at the corner of Main and Runnion. **HOURS:** 4 p.m.-3 a.m. Mon.-Sat., 12 noon-1 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

PIERE'S

Multiplex • 5629 St. Joe Rd., Fort Wayne • 260-486-1979
EXPECT: Multi-level nightclub featuring a \$1 million sound and light show with top regional & national bands appearing weekly. Something for everyone. **EATS:** Sandwiches and appetizers always available. **GETTING THERE:** Marketplace of Canterbury, 2.5 miles east of Exit 112A off I-69 **HOURS:** **HOURS:** Open 9 p.m. daily. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

SKULLY'S BONEYARD

Music/Variety • 415 E. Dupont Rd., Fort Wayne • 260-637-0198
EXPECT: Daily features Mon.-Fri.; Variety music Wed.; Acoustic Thurs.; Jazz Fri.; Rock n' roll Sat. Lounge boasts an upscale rock n' roll theme with comfortable seating, including booths and separated lounge areas; 15 TVs; covered smoking patio. **EATS:** Full menu includ- ing steaks, seafood, burgers, deli sandwiches, our famous homemade pizza & grilled wings. **GETTING THERE:** Behind Casa's on Dupont. **HOURS:** 3 p.m.-12 a.m. Tuesday-Wednesday, 3 p.m.-1 a.m. Thursday and 3 p.m.-3 a.m. Friday and Saturday. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

SNICKERZ COMEDY BAR

Comedy • 5535 St. Joe Rd., Fort Wayne • 260-486-0216
EXPECT: See the brightest comics in America every Thurs. thru Sat. night. **EATS:** Sandwiches, chicken strips, fish planks, nachos, wings & more. **GETTING THERE:** In front of Piere's. 2.5 miles east of Exit 112A off I-69. **HOURS:** Showtimes are 7:30 p.m. Thurs. & 7:30 & 9:45 p.m. Fri. and Sat. **ALCOHOL:** Full Service; **PMT.:** MC, Visa, Disc, Amex

ST. JOE

OASIS BAR

Pub/Tavern • 90 Washington St., St. Joe • 260-337-5690
EXPECT: Low beer and liquor prices. Internet jukebox, pool tables and shuffleboard. NASCAR on the TVs. **EATS:** Great food, specializing in ribs, subs and pizza. You won't believe how good they are. **GETTING THERE:** State Rd. 1 to north end of St. Joe. **HOURS:** Open 7 a.m.-3 a.m. Mon.-Fri., 9 a.m.-3 a.m. Sat. and 12 p.m.-12 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, ATM

WARSAW

MAD ANTHONY LAKE CITY TAP HOUSE

Music/Rock • 113 E. Center St., Warsaw • 574-268-2537
EXPECT: The eclectic madness of the original plus hand-crafted Mad Anthony ales and lagers. **EATS:** The same 4-1/2 star menu, including one of the best pizzas in America and a large vegetarian menu. Carry- out handcrafted brews available. Live music on Saturdays. **GETTING THERE:** From U.S. 30, turn southwest on E. Center St.; go 2 miles. **HOURS:** 11 a.m.-11 p.m. Mon.-Thurs.; 11 a.m.-12:30 a.m. Fri.-Sat.; 11 a.m.-10 p.m. Sun. **ALCOHOL:** Full-Service; **PMT:** MC, Visa, Disc

Thursday, December 12

ALBION
TK's Bar & Grill — Karaoke w/Ambient Noise Entertainment's Rooster, 8 p.m.
ANGOLA
Club Paradise — Karaoke & DJ Rockin' Rob, 8:30 p.m.
Piggy's — Karaoke w/DJ Shaun Marcus, 10 p.m.
AUBURN
4 Crowns — Shotgun Prod. Karaoke, 10 p.m.
Mimi's Retreat — Karaoke, 8 p.m.
FORT WAYNE
Arena Bar & Grill — American Idol Karaoke w/Jay, 8 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
Deer Park Irish Pub — Bucca Karaoke w/Bucca, 10 p.m.
Fosters Sports Pub — Shooting Star Productions w/Nacho, 9:30 p.m.
Latch String Bar & Grill — American Idol Karaoke, 10:30 p.m.
North Star Bar & Grill — Karaoke w/Michael Campbell, 8 p.m.
O'Sullivan's Italian Irish Pub — Tronic, 10 p.m.
Piere's — House DJ, 9 p.m.
NEW HAVEN
East Haven — Flashback Karaoke, 8 p.m.
Rack & Helen's — American Idol Karaoke w/TJ, 9:30 p.m.

Friday, December 13

ANGOLA
Club Paradise — Karaoke & DJ Rockin' Rob, 9 p.m.
Piggy's — Karaoke w/DJ Shaun Marcus, 7 p.m.
Piggy's — DJ. 10 p.m.
AUBURN
4 Crowns — Shotgun Prod. Karaoke, 10 p.m.
Meteor Bar & Grill — Classic City Karaoke, 9 p.m.
CHURUBUSCO
DW Bar & Grill — Karaoke w/DJ Chuck, 10 p.m.
COLUMBIA CITY
Portside Pizza — Karaoke w/Ambient Noise Entertainment's Rooster, 9 p.m.
FORT WAYNE
Babylon — DJ Tabatha, 10:30 p.m.
Babylon, Bears Den — DJ TAB & karaoke w/Steve Jones, 10:30 p.m.
Columbia Street West — Dance Party w/DJ Rich, 10 p.m.
Crooners Karaoke Bar — KJ Jessica, 9 p.m.
Early Bird's — House DJ, 9 p.m.
Flashback — House DJ, 9 p.m.
Green Frog — American Idol Karaoke w/TJ, 9:30 p.m.
Hook & Ladder — Shooting Star Prod. w/Stu, 9 p.m.
Office Tavern — Swing Time Karaoke, 10 p.m.
Peanuts Food & Spirits — DJ Beach, 10 p.m.
Piere's — House DJ, 9 p.m.
Pine Valley Bar & Grill — American Idol Karaoke w/Jesse, 9:30 p.m.
Quaker Steak and Lube — American Idol Karaoke w/Jay, 9:30 p.m.
Rum Runners — DJ dance party, 8:30 p.m.
Tower Bar & Grill — Bucca Karaoke w/Ashley, 10 p.m.
Tycoon's Cabaret Bar & Grill — Shooting Star Productions w/ Nacho, 9 p.m.
Uncle Lou's Steel Mill — Shooting Star Prod. w/Barbie, 10 p.m.
Woodland Lounge — DJ Randy Alomar, 9 p.m.
LAOTTO
Sit n' Bull — Classic City Karaoke, 9 p.m.
Leo
American Legion Post 409 — Flashback Karaoke, 7:30 p.m.
JR's Pub — American Idol Karaoke w/Doug P, 9 p.m.
NEW HAVEN
Canal Tap Haus — Flashback Karaoke, 9 p.m.
Spudz Bar — Bucca Karaoke w/Bucca, 9 p.m.
WOLCOTTVILLE
Coody Brown's USA — American Idol Karaoke, 9 p.m.

Saturday, December 14

ANGOLA
Club Paradise — Karaoke & DJ Rockin' Rob, 9 p.m.
Piggy's — Karaoke w/DJ Shaun Marcus, 7 p.m.
Piggy's — DJ. 10 p.m.
AUBURN
Meteor Bar & Grill — Classic City Karaoke, 9 p.m.
FORT WAYNE
Aj's Bar & Grill — American Idol Karaoke, 9 p.m.
Arena Bar & Grill — American Idol Karaoke w/Josh, 10 p.m.
Babylon — Plush, 10 p.m.
Calhoun Street Soups, Salads & Spirits — 2nd Saturday DJs, 9 p.m.
Chevvy's Pizza & Sports Bar— Karaoke w/Total Spectrum, 10 p.m.
Crooners Karaoke Bar — House KJ, 9:30 p.m.
Duty's Buckets Sports Pub — DJ, 9 p.m.
Early Bird's — House DJ, 9 p.m.
Flashback — House DJ, 9 p.m.
Hammerheads — Shotgun Prod. Karaoke, 10 p.m.
Jag's Bar & Grill — American Idol Karaoke w/TJ, 9 p.m.
Latch String Bar & Grill — American Idol Karaoke, 10:30 p.m.
Office Tavern — Ambitious Blondes Karaoke, 10 p.m.
Piere's — House DJ, 9 p.m.
Pike's Pub — Shooting Star Productions w/Stu, 10 p.m.

Calendar • Karaoke & DJs

Pine Valley Bar & Grill — American Idol Karaoke w/Jesse, 9:30 p.m.
Tower Bar & Grill — Bucca Karaoke w/Bucca, 10 p.m.
Uncle Lou's Steel Mill — Shooting Star Prod. w/Barbie, 10 p.m.
VFW 8147 — Come Sing With Us Karaoke w/Steve, 9 p.m.
HAMILTON
Hamilton House — Jammin' Jan Karaoke, 10 p.m.
NEW HAVEN
Canal Tap Haus — Flashback Karaoke, 9 p.m.
POE
Hi Ho Again — Shooting Star Prod. w/Nacho, 10 p.m.

Sunday, December 15

FORT WAYNE
After Dark — Dance videos & karaoke, 9:30 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
Fosters Sports Pub — Shooting Star Productions w/Stu, 9:30 p.m.

Monday, December 16

FORT WAYNE
After Dark — Karaoke, 10:30 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
Office Tavern — Swing Time Karaoke, 9 p.m.
NEW HAVEN
Canal Tap Haus — Flashback Karaoke, 8 p.m.

Tuesday, December 17

FORT WAYNE
4D's Bar & Grill — Karaoke w/Michael Campbell, 9 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
O'Sullivan's Italian Irish Pub — Shotgun Prod. Karaoke, 10 p.m.
Office Tavern — Shooting Star Productions w/Stu, 9 p.m.
Rusty Spur — American Idol Karaoke w/Jay, 9 p.m.
VIP Lounge — Shotgun Prod. Karaoke, 9 p.m.
GARRETT
CJ's Canteena — Classic City Karaoke, 9 p.m.
NEW HAVEN
Rack & Helen's — American Idol Karaoke w/TJ, 9:30 p.m.

Wednesday, December 18

FORT WAYNE
After Dark — Karaoke, 10:30 p.m.
A.J.'s Bar & Grill — American Idol Karaoke w/Brian, 8 p.m.
Berlin Music Pub — Shooting Star Prod. w/Barbie, 10 p.m.
Chevvy's Pizza & Sports Bar — American Idol Karaoke w/TJ, 10 p.m.
Columbia Street West — American Idol Karaoke w/Josh, 9:30 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
Dupont Bar & Grill — Shut Up & Sing w/Michael Campbell, 8 p.m.
Office Tavern — Shooting Star Productions w/Stu, 9 p.m.
Pine Valley Bar & Grill — American Idol Karaoke w/Jesse, 8 p.m.
Skully's Boneyard — American Idol Karaoke w/Jay, 8 p.m.
Wrigley Field Bar & Grill — Karaoke w/Bucca, 10 p.m.
GARRETT
Martin's Tavern — WiseGuy Entertainment w/Josh, 10 p.m.

Thursday, December 19

ALBION
TK's Bar & Grill — Karaoke w/Ambient Noise Entertainment's Rooster, 8 p.m.
ANGOLA
Club Paradise — Karaoke & DJ Rockin' Rob, 8:30 p.m.
Piggy's — Karaoke w/DJ Shaun Marcus, 10 p.m.
AUBURN
4 Crowns — Shotgun Prod. Karaoke, 10 p.m.
Mimi's Retreat — Karaoke, 8 p.m.
FORT WAYNE
Arena Bar & Grill — American Idol Karaoke w/Jay, 8 p.m.
Crooners Karaoke Bar — House KJ, 9 p.m.
Deer Park Irish Pub — Bucca Karaoke w/Bucca, 10 p.m.
Fosters Sports Pub — Shooting Star Productions w/Nacho, 9:30 p.m.
Latch String Bar & Grill — American Idol Karaoke, 10:30 p.m.
North Star Bar & Grill — Karaoke w/Michael Campbell, 8 p.m.
O'Sullivan's Italian Irish Pub — Tronic, 10 p.m.
Piere's — House DJ, 9 p.m.
NEW HAVEN
East Haven — Flashback Karaoke, 8 p.m.
Rack & Helen's — American Idol Karaoke w/TJ, 9:30 p.m.

Friday, December 20

ANGOLA
Club Paradise — Karaoke & DJ Rockin' Rob, 9 p.m.
Piggy's — Karaoke w/DJ Shaun Marcus, 7 p.m.
Piggy's — DJ. 10 p.m.
AUBURN
4 Crowns — Shotgun Prod. Karaoke, 10 p.m.
Meteor Bar & Grill — Classic City Karaoke, 9 p.m.

**Buy One
Entree
Get One Free**
(up to \$8)

816 S. Calhoun St.
Fort Wayne • 260-918-9775

DASH IN

**BUY ONE ENTREE GET
ANOTHER OF EQUAL OR
LESSER VALUE 1/2 OFF**

814 S. Calhoun St.
Ft. Wayne-260-423-3595

**Columbia
STREET
WEST**

**Buy Any Menu Item
and Get a Second
of Equal or Lesser
Value Free**

135 W. Columbia St. • Fort Wayne
260-422-5055

**BUY ONE
ENTREE
GET ONE
FREE**

The VENICE

Excludes Saturdays,
Pizza & Pizza Buffet

2242 Goshen Rd., Fort Wayne
260-482-1618

FriendsToo

**Buy One Gyro
Get One Free**

3720 W. Jefferson Blvd.
Fort Wayne • 260-755-0894

**BUY ONE
SANDWICH GET
ONE FREE**

w/One Drink Minimum
Mon.-Thurs. Only

4205 Bluffton Rd.
Fort Wayne
260-747-9964

**Buy One
Entree
Get One
Free**
(up to \$8)

1915 S. Calhoun St., Fort Wayne
260-456-7005

Taj Mahal (Limit \$8.95)

**Buy One Entree
Get One Free
w/Purchase of
2 Beverages**

6410 W. Jefferson Blvd., Fort Wayne
260-432-8993

**BUY ONE
ENTREE
GET ONE
FREE**

MAD ANTHONY TAP ROOM

114 N. Wayne St. • Auburn
260-927-0500

**Buy One
Entree
Get One
Free**

**THE LUCKY
MOOSE**

622 E. Dupont Rd., Fort Wayne
260-490-5765

whatzup Dining Club

Buy One - Get One Free Savings

**2013-14 Cards Now
Available at Special
Early Bird Pricing**

The *whatzup* Dining Club Card entitles you to Buy One - Get One Free savings at the 20 fine Fort Wayne area restaurants on this page.

At just \$15.00, your *whatzup* Dining Club Card will more than pay for itself with just one or two uses. Buy additional cards and save even more!

Here's How the *whatzup* Dining Club Card Works:

1. Present your Dining Club card to receive one complimentary entree with the purchase of one other entree at regular price. Complimentary entree will be of equal or lesser value, not to exceed limitations set by the restaurant. Complimentary meal value may be applied as a credit towards any two higher priced entrees. Unless specifically stated, offer does not include beverage, appetizers, desserts, other a la carte menu items or tax. Offer does not include take-out orders or room service.
2. The *whatzup* Dining Club Card is not valid on holidays.
3. The *whatzup* Dining Club Card may not be combined with other coupons or offers.
4. Individual restrictions are noted in this ad and after each participating restaurant listed on the *whatzup* Dining Club card. Purchaser may review card restrictions prior to purchase.
5. Restaurants reserve the right to add 15% gratuity *before the discount*. Please check with your server.
6. The card is valid through Nov. 30, 2014
7. The *whatzup* Dining Club Card may be used one time at each restaurant.

~ THE ADVERTISEMENTS ON THIS PAGE ARE NOT COUPONS ~

whatzup Dining Club Enrollment

Please send ____ cards. Enclosed is \$15 for one card and \$10.00 for each additional card. Enclosed is my personal check/money order or charge my credit card. Click on the Dining Club link at www.whatzup.com to sign up online.

Credit Card Type: ☐ Master Card; ☐ Visa Expiration Date: ____/____/____ Sec. Code: ____

Credit Card Number: _____ - _____ - _____ - _____

Name: _____

Mailing Address: _____

City: _____ State: _____ Zip Code: _____

Signature: _____ Phone: _____

Make check out to *whatzup* and mail with this form to:
whatzup, 2305 E. Esterline Rd., Columbia City, IN 46725
or call 260-691-3188 weekdays 9 a.m.-4:30 p.m. to order by phone.

Shigs In Pit
★★★★★
BARBEQUE

**BUY ONE
GET ONE**
Pulled Pork or
Pulled Chicken
Sandwich

2008 Fairfield, Ft. Wayne
260-387-5903

MAD ANTHONY
BREWING COMPANY

**BUY ONE
ENTREE
GET ONE
FREE**
(up to \$8)

MAD ANTHONY BREWING COMPANY
2002 S. Broadway • Fort Wayne
260-426-2537

Rack & Helens
BAR & GRILL

**Buy One Lunch or Dinner
Get One Free**
(Sun.-Thurs., Dine-In Only)

525 BROADWAY ST., NEW HAVEN, 260-749-5396

Friends

**Buy One Gyro
Get One Free**

1824 W. Dupont Road
Fort Wayne • 260-432-8083

MAD ANTHONY
BREWING COMPANY

**BUY ONE
ENTREE
GET ONE
FREE**
(up to \$8)

MAD ANTHONY LAKEVIEW ALE HOUSE
4080 North 300 West, Angola
260-833-2537

**Buy One
Combo
Get One
Free**

60 No. Public Square, Angola
260-319-4022

**Buy 1
Entree
Get 1 Free**
(with purchase
of 2 drinks;
limit \$10)

DICKY'S
Wild Hare

2910 Maplecrest Rd., Fort Wayne
260-486-0590

MAD ANTHONY
BREWING COMPANY

**BUY ONE
ENTREE
GET ONE
FREE**

MAD ANTHONY LAKE CITY TAP HOUSE
113 E. Center St. • Warsaw
574-268-2537

**BOURBON STREET
Hideaway**
Restaurant

**Buy 2 Entrees
& Get Free
Appetizer**
(up to \$10)

135 W. Columbia St. • Fort Wayne
260-422-7500

coconutz
CASUAL DINING & LOUNGE

Buy One Entree • Get One Free

1414 Northland Blvd., Fort Wayne
Inside Crazy Pins • 260-490-2695

3 Doors Down (\$32-\$40)	Feb. 9	Sound Board	Detroit
Aaron Lewis (\$27)	Jan. 22	Bogart's	Cincinnati
Aaron Lewis (\$38-\$45)	Feb. 6	Sound Board	Detroit
Adam Carolla	Jan. 31	Park West	Chicago
Air Supply	Jan. 31	Akron Civic Theatre	Akron, OH
Alejandro Escovedo & Peter Buck (\$27)	Feb. 21	Magic Bag	Ferdale, MI
Alfie Boe	Feb. 18-19	Park West	Chicago
Ana Popovic w/Bobby Murray Band, The Rattlesnake Shake, Erich Goebel & The Flying Crowbars (\$25)	Jan. 3	Magic Bag	Ferdale, MI
Andrew Ripp w/Judah and the Lion (\$10)	Feb. 28	Deluxe at Old National Centre	Indianapolis
Ann Arbor Folk Festival feat. Iron & Wine, Neko Case, Pearl and the Beard, Patty Griffin, Ingrid Michaelson, Jeff Daniels, The Crane Wives and more (\$20-\$290)	Jan. 31-Feb. 1	The Ark	Ann Arbor
Anthony Hamilton w/Avery Sunshine (\$33-\$100)	Feb. 16	State Theatre	Kalamazoo
Arcade Fire (\$30.50-\$60.50)	Mar. 10	Palace of Auburn Hills	Auburn Hills, MI
Arcade Fire	Mar. 16	Quicken Loans Arena	Cleveland
Arctic Monkeys (\$29.50)	Feb. 11	Lifestyle Communities Pavilion	Columbus, OH
Arctic Monkeys (\$29-\$58)	Feb. 12	Fillmore Detroit	Detroit
Atomic Punks w/Motley Inc. (\$12 adv., \$15 d.o.s.)	Dec. 28	House of Blues	Chicago
Atomic Punks w/Motley Inc. (\$25 adv., \$30 d.o.s.)	Dec. 31	House of Blues	Cleveland
Band of Horses (\$37.50)	Feb. 19	Vic Theatre	Chicago
Bastille (\$15)	Jan. 19	Royal Oak Music Theatre	Royal Oak, MI
Betty Lavette w/Laura Rain & The Caesars, Greg Nagy Band, RJ's Gang feat. Kenny Parker (\$35)	Jan. 4	Magic Bag	Ferdale, MI
Big Bad Voodoo Daddy (\$25-\$45)	May 17	Honeywell Center	Wabash
Big Head Todd and the Monsters	Feb. 27	20th Century Theatre	Cincinnati
Big Head Todd and the Monsters	Feb. 28	House of Blues	Cleveland
Big Head Todd and the Monsters	Mar. 1	Royal Oak Music Theatre	Royal Oak, MI
Big Head Todd and the Monsters	Mar. 7	House of Blues	Chicago
Bill Cosby (\$37.50-\$65)	Mar. 30	Embassy Theatre	Fort Wayne
Bill Hildebrandt w/Mike Paramore (\$8-\$9.50)	Dec. 19-21	Snickerz Comedy Bar	Fort Wayne
Billy Gardell	Jan. 24	Park West	Chicago
Billy Joel	Feb. 15	Palace of Auburn Hills	Auburn Hills, MI
The Black Angels (\$26)	Feb. 5	Vic Theatre	Chicago
The Black Angels (\$22.50)	Feb. 8	Beachland Ballroom	Cleveland
The Black Angels (\$20)	Feb. 9	Magic Stick	Detroit
Blackberry Smoke w/Delta Saints (\$18-\$20)	Jan. 24	Egyptian Room	Indianapolis
Blackberry Smoke	Jan. 30	House of Blues	Chicago
Blackberry Smoke	Feb. 6	Bogart's	Cincinnati
Blackberry Smoke	Feb. 7	Newport Music Hall	Columbus
Blackberry Smoke	Feb. 8	House of Blues	Cleveland
Bobby Vinton (\$34-\$75)	Mar. 29	Honeywell Center	Wabash
Brad Paisley w/Chris Young, Danielle Bradberry (\$41-\$61)	Feb. 27	War Memorial Coliseum	Fort Wayne
Broken Bells	Mar. 1	Vic Theatre	Chicago
Caroline Glaser	Dec. 13	Aronoff Center for the Arts	Cincinnati
Caroline Glaser	Dec. 14	Palace Theatre	Cleveland
Caroline Glaser (\$25-\$42)	Dec. 18	Embassy Theatre	Fort Wayne
Caroline Glaser (\$29.59-\$48.50)	Dec. 19	Morris Performing Arts Center	South Bend
Caroline Glaser (\$22.50-\$42.50)	Dec. 21-22	Murat Theatre	Indianapolis
Casting Crowns w/Laura Story, for King & Country (\$25-\$40)	Feb. 21	Allen Co. War Memorial Coliseum	Fort Wayne
Celtic Woman (\$69-\$133)	Dec. 19	The Palladium	Carmel, IN
Celtic Woman (\$51-\$69)	Dec. 20	Horseshoe Casino	Hammond, IN
Cheap Trick	Feb. 22	Hoosier Park Racing Casino	Anderson
Cody Simpson (\$25)	Jan. 28	Deluxe at Old National Centre	Indianapolis
Cody Simpson (\$27.50)	Jan. 29	Lincoln Hall	Chicago
Colin Mochrie & Brad Sherwood (\$19-\$75)	Dec. 13	Honeywell Center	Wabash
Commeal (\$10-\$12)	Dec. 12	Bell's Eccentric Café	Kalamazoo
Commeal (\$10-\$13)	Dec. 13	Woodlands Tavern	Columbus, OH
The Cult	Dec. 13	Bogart's	Cincinnati
The Cult (\$27.50 adv., \$30 d.o.s.)	Dec. 14	Egyptian Room	Indianapolis
Dale Earnhardt Jr. Jr. (\$15)	Feb. 15	Deluxe @ Old National	Indianapolis
Darius Rucker w/Eli Young Band, David Nail (\$43-\$49)	Jan. 29	State Farm Center	Champaign, IL
Darius Rucker w/Eli Young Band, David Nail (\$45)	Jan. 30	War Memorial Coliseum	Fort Wayne
Dark Star Orchestra	Jan. 31	The Vic	Chicago
Dark Star Orchestra	Feb. 3	Majestic Theatre	Detroit
Dark Star Orchestra (\$23.50-\$25)	Feb. 7	Egyptian Room	Indianapolis
Dark Star Orchestra	Feb. 8	Newport Music Hall	Columbus, OH
Dark Star Orchestra	Feb. 9	House of Blues	Cleveland
David Crosby	Feb. 8-9	City Winery	Chicago
The Deadly Gentlemen (\$13)	Jan. 15	The Ark	Ann Arbor
DL Hughley (\$37-\$43)	Jan. 23	Sound Board	Detroit
Drake (\$59.75-\$109.75)	Dec. 12	United Center	Chicago
Drake w/Miguel, Future (\$29.50-\$99.75)	Dec. 13	Nationwide Arena	Columbus, OH
Dropkick Murphys (\$39-\$48)	Feb. 18	House of Blues	Cleveland
Dropkick Murphys (\$26-\$36)	Feb. 19	Fillmore Detroit	Detroit
Duke Tatum w/Taj Mahal (\$10-\$12)	Dec. 21	Legends Sports Bar	Fort Wayne
Eddie From Ohio (\$30)	Dec. 20	The Ark	Ann Arbor
Ekoostik hookah	Dec. 31	Agora Ballroom	Cleveland
Eliot Chang w/Spencer James (\$8-\$9.50)	Dec. 12-14	Snickerz Comedy Bar	Fort Wayne
Elton John (\$37-\$105)	Feb. 1	Covelli Centre	Youngstown, OH
Emblem3	Feb. 16	Egyptian Room	Indianapolis
Emerson Hart w/Daniel Harrison & \$2Highway (Free)	Dec. 26	Sound Board	Detroit
Flogging Molly	Mar. 3	Bogart's	Cincinnati
Flogging Molly	Mar. 4	House of Blues	Cleveland
Florida Georgia Line w/Brantley Gilbert, Thomas Rhett	Feb. 15	Bankers Life Fieldhouse	Indianapolis
Foosstradamus w/Been T.I., DJ Spinx, PHNM, Alex Young	Dec. 30-31	Riviera Theatre	Chicago
For Today w/Like Moths to Flames, Stray from the Path, The Plot in You, Fit for a King (\$25)	Feb. 27	Deluxe at Old National Centre	Indianapolis
Frankie Ballard (\$25)	Dec. 14	State Theatre	Kalamazoo
Frankie Rose	Jan. 27	Schubas	Chicago
Galactic (\$30)	Feb. 1	Park West	Chicago
Gary Hoey (\$35-\$55)	Dec. 13	City Theatre	Detroit

Dates for the Vans Warped Tour have been announced. There will be plenty of chances to catch the annual tour of "who's who" in pop/punk as it will trek to Klipsch Music Center in Noblesville July 3, Cincinnati July 16, Cleveland July 17, Detroit July 18 and Chicago July 19. A few minor bands playing the festival have been announced, but the names of headliners will not likely be released until early next year. Tickets are already on sale and will go fast, no matter who is headlining.

Road Notez

CHRIS HUPE

Breathe Carolina could be one of those Warped Tour headliners to be announced at a later date, but the band plans to tour prior to those shows in order to support the release of their new album, *Savages*, due out early next year. Bringing **Johnny Craig**, **Ghost Town** and **Divided by Friday** along with them for the cleverly titled We Are Savages Tour Breathe Carolina will visit Cleveland March 25, Grand Rapids March 26 and Chicago March 27.

The recent passing of Nelson Mandela brings back memories of when musicians banded together to let it be known they would not play the South African casino Sun City until apartheid had ended. Little **Steven Van Zandt** even wrote a song about it. Now Van Zandt may want to write a song about SeaWorld, as it has seemingly becoming the next target of musicians. **Barenaked Ladies** canceled an appearance there recently, and **Willie Nelson** has followed suit, cancelling a proposed February 2014 date. Both artists have skirted around telling us the real reasons for the cancellations, but rumors that fans are having adverse reactions to *Blackfish*, a documentary about the mistreatment of killer whales in captivity, may be the answer.

Sadly, we bring you **Lady Gaga** news. The pop star has announced artrave: The ARTPOP Ball tour beginning in May. The tour will stop in Cleveland May 18 before heading to Chicago July 11. Meat dresses are optional and certainly not encouraged. Tickets range from a reasonable \$50 to a hefty price of \$225 for the good seats.

Decibel Magazine has announced the third incarnation of their aptly named Decibel Magazine Tour. 2014's version will feature death metal legends **Carcass** as headliners, alongside **Black Dahlia Murder**, **Gorguts** and **Noisem**. This will be brutal. The tour stops in Chicago April 15 and Columbus, Ohio the following night.

Slipknot vocalist **Corey Taylor**, who will bring his "other band" to Piere's January 25, is adding "actor" to his resume next year. Taylor has been cast as a character in the upcoming film *Fear Clinic*, a movie that is scheduled to be in theaters by Halloween 2014. **Robert Englund** from *The Nightmare on Elm Street* series of films, will also star in the movie.

christopherhupe@aol.com

Gary Hoey (\$15-\$25)	Dec. 14	C2G Music Hall	Fort Wayne
Gavin DeGraw w/Rozzi Crane (\$35-\$75)	Apr. 14	Honeywell Center	Wabash
Hannibal Buress (Sold out)	Jan. 25	Vic Theatre	Chicago
Hard Working Americans w/Turbo Fruits	Feb. 22	Park West	Chicago
The Head and the Heart w/Dawes, Thao and the Get Down Stay Down	Dec. 15	Chicago Theatre	Chicago
Hip Kitty (\$5)	Dec. 27-28	Piere's Entertainment Center	Fort Wayne
Hip Kitty (\$15)	Dec. 31	Piere's Entertainment Center	Fort Wayne
The Honeycutters (\$15)	Jan. 22	The Ark	Ann Arbor
Hopsin (\$20)	Feb. 11	House of Blues	Chicago
In This Moment w/Devour the Day, Butcher Babies, All Hail the Yeti (\$25-\$28)	Jan. 11	Piere's Entertainment Center	Fort Wayne
Infected Mushroom w/Butch Clancy (\$35)	Feb. 13	Egyptian Room	Indianapolis
Jake Bugg	Jan. 18	Riviera Theatre	Chicago
Jay Black w/Mike Stankiewicz (\$16.50-\$22.50)	Dec. 31	Snickerz Comedy Bar	Fort Wayne
Jay-Z	Jan. 8	Quicken Loans Arena	Cleveland
Jay-Z (\$32.50-\$150)	Jan. 9	United Center	Chicago
Jay-Z	Jan. 10	Palace of Auburn Hills	Auburn Hills, MI
Jeff Austin and the Here and Now (\$25-\$35)	Mar. 7	Chicago Winery	Chicago
Jeff Austin and the Here and Now (\$15)	Mar. 8	Bell's Eccentric Café	Kalamazoo
Jeff Daniels (\$35)	Jan. 25	State Theatre	Kalamazoo
Jim Gaffigan (\$36.75-\$46.75)	Mar. 23	Embassy Theatre	Fort Wayne
Jimmy Eat World (\$25)	Dec. 31	House of Blues	Chicago
Joan Jett and the Blackhearts (\$27)	Dec. 18	Hard Rock Rocksino	Northfield Park, OH
Joe Rogan (\$22.50-\$45)	Jan. 24	Chicago Theatre	Chicago
John Butler Trio w/Little Hurricane (\$35)	Feb. 7-8	Vic Theatre	Chicago
John Tesh (\$28-\$75)	Dec. 17	Honeywell Center	Wabash
John Wort Hannam (\$15)	Jan. 20	The Ark	Ann Arbor
Josh Ritter (sold out)	Feb. 20	Fourth Presbyterian Church	Chicago
Josh Ritter w/Gregory Alan Isakov (\$30)	Feb. 21	Fourth Presbyterian Church	Chicago
Josh Ritter (\$24)	Feb. 22	Buskirk-Chumley Theater	Bloomington, IN
Josh Turner	Jan. 17	Hoosier Park Racing Casino	Anderson
Justin Timberlake (\$45-\$175)	Dec. 12	Quicken Loans Arena	Cleveland
Justin Timberlake (\$49.50-\$175)	Feb. 17	United Center	Chicago
Karl Denson's Tiny Universe w/Robert Walter's 20th Congress (\$40-\$50)	Dec. 31	Park West	Chicago
Keith Urban	Jan. 9	Van Andel Arena	Grand Rapids
Keith Urban	Jan. 10	United Center	Chicago
Keller Williams w/More than a Little	Jan. 17	Park West	Chicago
Keller Williams w/More than a Little	Jan. 23	Canopy Club	Urbana, IL
Keller Williams w/More than a Little	Jan. 24	The Vogue	Indianapolis
Keller Williams w/More than a Little	Jan. 25	Newport Music Hall	Columbus
Kellie Pickler (Sold Out)	Jan. 25	Niswonger Performing Arts Center	Van Wert
Kern and Friends (\$29-\$99)	Dec. 20	Fox Theatre	Detroit
Kenny G (\$95-\$105)	Dec. 15	City Winery	Chicago
Kings of Leon, Gary Clark Jr. (\$26.50-\$52.50)	Feb. 18	Schottstein Center	Columbus, OH
Kip Moore w/Drake White (\$22.50-\$25)	Dec. 12	Egyptian Room	Indianapolis

Kip Moore w/Drake White	Dec. 13	Fillmore Detroit	Detroit
Kip Moore w/Drake White	Dec. 14	House of Blues	Cleveland
Kip Moore w/Drake White	Jan. 11	Huntington Center	Toledo
Lez Zepplin (\$20)	Jan. 31	Magic Bag	Ferdale, MI
Little Big Town	Jan. 9	Van Andel Arena	Grand Rapids
Little Big Town	Jan. 10	United Center	Chicago
Los Campesinos!	Jan. 25	The Metro	Chicago
Mannheim Steamroller (\$59-\$69)	Dec. 14	Paramount Theatre	Aurora, IL
Mannheim Steamroller (\$39-\$75)	Dec. 15	The Whiting	Flint, MI
Mannheim Steamroller (\$30-\$66.50)	Dec. 20	Murat Theatre	Indianapolis
Mannheim Steamroller (\$30-\$85)	Dec. 21	Fox Theatre	Detroit
Margot & the Nuclear So & So's, Cosby Sweater, A Squared, Industries, Action Jackson, DJ Metrognome, DJ Megatone (\$35)	Dec. 31	Deluxe at Old National Centre	Indianapolis
Mark Schultz (\$18-\$35)	Dec. 21	Honeywell Center	Wabash
Mc Thuy Duong, Quang Le, Huong Thuy, Luong Tung Quang, Anh Minh, Nguyen Ahn and the Liberty Band (\$30-\$45)	Jan. 19	Sound Board	Detroit
Miley Cyrus w/Rico Bruce Wade (\$8-\$9.50)	Dec. 26-28	Snickerz Comedy Bar	Fort Wayne
Miley Cyrus	Mar. 7	Allstate Arena	Rosemont, IL
moe. (\$24)	Feb. 13	House of Blues	Cleveland
Night Ranger	Dec. 27	Hard Rock Rockino	Cleveland
Night Ranger	Dec. 28	Soaring Eagle Casino	Mount Pleasant, MI
Oak Ridge Boys (\$20-\$75)	Dec. 19	Honeywell Center	Wabash
The Osmonds (\$25-\$45)	Apr. 25	Honeywell Center	Wabash
Patty Griffin w/Anais Mitchell	Jan. 31	Metro	Chicago
Paul Simon w/Sting (\$45-\$250)	Feb. 25	United Center	Chicago
Paul Simon w/Sting (\$43-\$253)	Feb. 26	Palace of Auburn Hills	Auburn Hills, MI
Pete Siers Trio feat. Dave Bennett & Tad Weed (\$20)	Feb. 27	The Ark	Ann Arbor
Pickwick (\$20-\$40)	Dec. 30	Schubas	Chicago
Pickwick (\$20-\$40)	Dec. 31	Lincoln Hall	Chicago
Pixies (\$39)	Feb. 7	LC Pavilion	Columbus, OH
Pixies (\$39.50-\$59.50)	Feb. 8	Fillmore Detroit	Detroit
Pixies (\$49)	Feb. 9	Riviera Theatre	Chicago
Point of Grace (Sold Out)	Dec. 15	Niswonger Performing Arts Center	Van Wert
The Pointer Sisters	Dec. 14	Hoosier Park Racing Casino	Anderson
Railroad Earth	Jan. 11	Vic Theatre	Chicago
Railroad Earth	Jan. 12	Castle Theatre	Bloomington, IL
Rain (\$29.50-\$52.50)	Mar. 31	Morris Performing Arts Center	South Bend
Rebellion w/Cris Cab (\$17.50-\$20)	Feb. 5	Deluxe @ Old National Centre	Indianapolis
Red Green (\$47.50)	Apr. 14	Embassy Theatre	Fort Wayne
Red Wanting Blue (\$25)	Dec. 31	20th Century Theatre	Cincinnati
Red Wanting Blue (\$17-\$20)	Feb. 14-15	House of Blues	Cleveland
REO Speedwagon (\$28-\$58)	Dec. 4	U.S. Cellular Coliseum	Bloomington, IL
REO Speedwagon (\$25.50-\$75)	Jan. 18	Rosemont Theatre	Rosemont, IL
The Revelers (\$15)	Jan. 26	The Ark	Ann Arbor
Richard Thompson w/Teddy Thompson (\$40)	Mar. 3	The Ark	Ann Arbor
Ronnie Milsap (\$24-\$75)	Apr. 12	Honeywell Center	Wabash
Ron White (\$48.75-\$58.75)	Feb. 22	Murat Theatre	Indianapolis
Roy Clark (Cancelled)	Dec. 13	Magic Bag	Ferdale, MI
Sara Evans (\$34-\$75)	Feb. 7	Honeywell Center	Wabash
Savoy	Jan. 29	Bluebird	Bloomington, IN
Savoy (\$20)	Jan. 30	Deluxe at Old National Centre	Indianapolis
Savoy (\$15)	Jan. 31	House of Blues	Chicago
Sick Puppies w/Devour the Day (\$20-\$23)	Dec. 21	Piere's Entertainment Center	Fort Wayne

South Normal w/Hellen & the Deadstring Brothers (\$14)	Dec. 28	Magic Bag	Ferdale, MI
The Spinners (\$27-\$37)	Mar. 1	Niswonger Performing Arts Center	Van Wert
Steve Forbert (\$15)	Dec. 27	One Lucky Guitar	Fort Wayne
Stone Sour (\$32.50)	Jan. 24	House of Blues	Cleveland
Stone Sour w/Pop Evil, Stolen Babies (\$30 adv., \$33 d.o.s.)	Jan. 25	Piere's Entertainment Center	Fort Wayne
Stone Sour w/Pop Evil, Stolen Babies (\$29.50)	Jan. 28	House of Blues	Chicago
Straight No Chaser (\$28-\$45)	Dec. 18	Embassy Theatre	Fort Wayne
Straight No Chaser	Dec. 19	Morris Performing Arts Center	South Bend
Straight No Chaser w/Caroline Glaser (Sold Out)	Dec. 21-22	Murat Theatre	Indianapolis
Steve Turner (\$15)	Feb. 17	The Ark	Ann Arbor
STS9 (\$32.50)	Feb. 8	Aragon Ballroom	Chicago
STS9 (\$22.50)	Feb. 9	Orbit Room	Grand Rapids
Superchunk w/Roomrunner	Jan. 18	Metro	Chicago
Tap Root w/A Liar's Eyes, Cathercist, Fighting Atrophy, Blood From a Stone (\$10-\$12)	Dec. 15	Legends Sports Bar	Fort Wayne
Terry Fator (\$29-\$79)	Dec. 14-15	Fox Theatre	Detroit
Their/They're/There w/Mansions (\$14)	Dec. 15	Schubas	Chicago
Thirty Seconds To Mars (\$22-\$35)	Dec. 14	Bogart's	Cincinnati
Thirty Seconds To Mars (Sold Out)	Dec. 15	Murat Theatre	Indianapolis
The Toledo Symphony Orchestra (\$20)	Mar. 9	Niswonger Performing Arts Center	Van Wert
Trans-Siberian Orchestra (\$30-\$66.50)	Dec. 12	Bankers Life Fieldhouse	Indianapolis
Trans-Siberian Orchestra	Dec. 13	U.S. Bank Arena	Cincinnati
Trans-Siberian Orchestra	Dec. 14	Quicken Loans Arena	Cleveland
Trans-Siberian Orchestra	Dec. 15	Van Andel Arena	Grand Rapids
Trans-Siberian Orchestra	Dec. 26	Nationwide Arena	Columbus, OH
Trans-Siberian Orchestra	Dec. 27	Palace of Auburn Hills	Auburn Hills, MI
Trans-Siberian Orchestra (\$39-\$70)	Dec. 28	Allstate Arena	Chicago
Trey Anastasio Band (\$42.50)	Feb. 15	Egyptian Room	Indianapolis
Umphrey's McGee	Feb. 20-22	Riviera Theatre	Chicago
Vince Gill (\$29-\$100)	May 9	Honeywell Center	Wabash
Waco Brothers (\$14)	Dec. 27-28	Schubas	Chicago
The Waiters (\$15)	Jan. 22	LC Pavilion	Columbus, OH
The Waiters (\$30)	Jan. 23	House of Blues	Chicago
Walk Off the Earth (\$22.50)	Jan. 18	House of Blues	Chicago
Walk Off the Earth (\$20)	Jan. 21	The Intersection	Grand Rapids
Walk Off the Earth w/Parachute (\$20)	Jan. 22	Deluxe at Old National Center	Indianapolis
Walk Off the Earth (\$20)	Jan. 23	House of Blues	Cleveland
Yonder Mountain String Band (\$20 adv. \$25 d.o.s.)	Feb. 13	The Vogue	Indianapolis
Yonder Mountain String Band (\$25)	Feb. 14	LC Pavilion	Columbus, OH
Yonder Mountain String Band (\$20)	Feb. 16	Canopy Club	Urbana, IL
Young Jeezy (\$69-\$99)	Dec. 28	Fox Theatre	Detroit
Young the Giant (\$25-\$45)	Mar. 8	Fillmore Detroit	Detroit
Zac Brown Band	Dec. 12	Nutter Center	Dayton
Zac Brown Band (\$39.50-\$79.50)	Dec. 31-Jan. 1	Joe Louis Arena	Detroit
Zac Brown Band	Feb. 5	Huntington Center	Toledo

Road Tripz

BackWater	Dec. 27-28	Cowboy Up, Mendon, MI
Dec. 27 Crush at the B.O.B., Grand Rapids, MI		
FM90		
Dec. 14 Twisted Sisters, Rushville, IN		
Dec. 21 The Greazy Pickle, Portland, IN		
Dec. 31 American Legion Post 117, Pendleton, IN		
Mar. 8 The Greazy Pickle, Portland, IN		
Gunslinger		
Dec. 14 The Landmark, New Paris, IN		
Hubie Ashcraft and The Drive		
Dec. 21 I Love This Bar & Grill, Auburn Hills, MI		

Marshall Law	Dec. 21	Moose Lodge 2094, Defiance, OH
Yellow Dead Bettys	July 11	Cheers Pub, South Bend

Fort Wayne Area Performers: To get your gigs on this list, give us a call at 691-3188, fax your info to 691-3191, e-mail info.whatzup@gmail.com or mail to whatzup, 2305 E. Esterline Rd., Columbia City, IN 46725.

Excellence in Fine Art and Custom Picture Framing

NORTHSIDE GALLERIES

charley@northsidegalleries.com • 260-483-6624
335 E. State Blvd. • Ft. Wayne, IN 46805
www.northsidegalleries.com

- Fine Art, Prints and Posters
- Custom Picture Framing & Matting
- Corporate and Residential Applications
- Preservation of Personal Memorabilia
- Reframing/Rematting of Existing Artwork
- Object/Mirror Framing
- Extensive Selection of Art/Frames/Mat Styles
- Consultation/Installation Available
- Competitive Pricing

The 98.9 **BEAR** wishes you Happy Holidays!

OPENING THIS WEEK

Anchorman 2: The Legend Continues (PG13)

The Hobbit: The Desolation of Smaug (PG13)

Kill Your Darlings (R)

Medora (NR)

Philomena (PG13)

Tyler Perry's A Madea Christmas (PG13)

12 YEARS A SLAVE (R) — Steve McQueen directs Chiwetel Ejiofor (*Amistad*, *Children of Men*) in this adaptation of Solomon Northrop's 1853 autobiography about the horrors of slavery in the pre-Civil War South. Benedict Cumberbatch, Michael Fassbender, Paul Giamatti and Alfre Woodward co-star.

• **CARMIKE 20, FORT WAYNE**
Thurs.: 1:00, 4:00, 7:00, 10:00
Fri.-Wed.: 1:00, 7:00

ANCHORMAN 2: THE LEGEND CONTINUES

(PG13) — You probably haven't heard anything about this one, so we'll fill you in: it's a sequel, it stars Will Farrell as the legendary Ron Burgundy, Steve Carell, Paul Rudd, Luke Wilson and about every actor you've ever heard of are along for the ride; and it's said to be funny.

• **COLDWATER CROSSING 14, FORT WAYNE**
Time for Tuesday, Dec. 17 only
Tues.: 9:00

• **JEFFERSON POINT 18, FORT WAYNE**
Time for Tuesday, Dec. 17 only
Tues.: 9:00

• **NORTH POINTE 9, WARSAW**

Starts Wednesday, Dec. 18

Wed.: 4:45, 7:15

• **NORTHWOOD CINEMA GRILL, FORT WAYNE**

Starts Wednesday, Dec. 18

Wed.: 7:00

• **STRAND THEATRE, KENDALLVILLE**

Starts Wednesday, Dec. 18

Wed.: 7:15

ANGELS SING (PG) — Harry Connick Jr. stars in this family holiday film about a man trying to recapture the spirit of Christmas.

• **HUNTINGTON 7, HUNTINGTON**

Ends Thursday, Dec. 12

Thurs.: 11:25, 1:45, 4:00

THE BEST MAN HOLIDAY (R) — The gang (Taye Diggs, Sanaa Lathan, Nia Long, Morris Chestnut, Terrence Howard) reunites in this holiday sequel to the 1999 comedy-drama.

• **CARMIKE 20, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 1:00, 4:00, 7:00, 10:00

• **COLDWATER CROSSING 14, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:45, 3:40, 6:45, 9:35

• **JEFFERSON POINT 18, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Thurs.: 12:05, 3:50, 7:00

Fri.-Sun.: 12:25, 6:50

Mon.-Tues.: 12:10, 7:20

BLACK NATIVITY (PG) — An adaptation of Langston Hughes' 1961 play which tells the Nativity story with an entirely black cast and traditional Christmas carols sung gospel style. Forest Whitaker and Angela Bassett star.

• **CARMIKE 20, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:30, 3:00, 5:20, 7:40, 10:00

• **COLDWATER CROSSING 14, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:15, 3:55, 6:35, 9:15

• **JEFFERSON POINT 18, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:45, 3:15, 5:50

BLUE IS THE WARMEST COLOR (NC17) — This French film about a 15-year-old aspiring teacher who becomes romantically involved with a blue-haired art student won the Palme d'Or at the 2013 Cannes Film Festival.

• **CINEMA CENTER, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 2:00

THE BOOK THIEF (PG13) — Geoffrey Rush, Emily Watson and Sophie Nélisse star in this adaptation of the award-winning teen novel set in Nazi Germany.

• **COLDWATER CROSSING 14, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Daily: 12:20, 4:05, 7:05, 10:05

• **JEFFERSON POINT 18, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Thurs.: 12:05, 3:25, 7:20

Fri.-Sat.: 10:55, 1:55, 4:55, 7:55, 10:55

Sun.: 10:55, 1:55, 4:55, 7:55

Mon.-Tues.: 11:45, 4:30, 7:40, 10:45

THE BROKEN CIRCLE BREAKDOWN (Not Rated) — The story of two Belgian blue-grass fans who meet, fall in love at first sight and have a daughter who becomes seriously ill, putting their love to the test.

• **CINEMA CENTER, FORT WAYNE**

Thurs.: 8:30

Sat.: 2:00

Mon.: 4:00, 8:30

Tues.: 6:15

Wed.: 3:00, 8:30

CAPTAIN PHILLIPS (PG13) — Tom Hanks plays the real-life captain of the Maersk Alabama, a container ship hijacked by Somali pirates in 2009. Directed by Paul Greengrass.

• **CARMIKE 20, FORT WAYNE**

Thurs.: 1:45, 4:45, 7:45

Fri.-Wed.: 4:00, 10:00

CARRIE (R) — Chloë Grace Moretz (*Kick-Ass*, *Let*

Me In) and Julianne Moore co-star in this remake of Brian De Palma's 1976 horror film adapted from the Stephen King novel.

• **COVENTRY 13, FORT WAYNE**

Daily: 12:35, 2:40, 4:45, 7:15, 9:55

THE CHRISTMAS CANDLE (PG) — This faith-based drama is noteworthy in that it is being distributed by Rick Santorum's production company (raise your hand if you knew Rick Santorum distributed movies) and marks Susan Boyle's big screen debut (and, yes, she sings).

• **COLDWATER CROSSING 14, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Thurs.: 12:05, 3:45, 6:30, 9:10

Fri.-Sat.: 12:05, 2:20, 4:45

Sun.-Tues.: 12:05, 2:20, 4:45, 7:40, 10:20

CLOUDY WITH A CHANCE OF MEATBALLS 2 (PG) — Flint Lockwood (Bill Hader) attempts to shut down the Diatonic Super Mutating Dynamic Food Replicator that's creating Watermelophants, Cheese Spiders and other Foodimals in this sequel to the family-friendly animated comedy.

• **COVENTRY 13, FORT WAYNE**

Daily: 12:10, 2:25, 4:40, 7:00, 9:25

THE COUNSELOR (R) — Ridley Scott directs Cormac McCarthy's first original film screenplay. And it's about a greedy lawyer turned drug dealer (Michael Fassbender). Penelope Cruz co-stars, and Cameron Diaz plays a bisexual former dancer. Sounds pretty interesting to us.

• **COVENTRY 13, FORT WAYNE**

Daily: 12:55, 3:15, 6:40, 9:20

DALLAS BUYERS CLUB (R) — Matthew McConaughey is getting rave reviews for his starring role in the Jean-Marc Vallé-directed biographical drama about an HIV-positive man who smuggles anti-viral medications for himself and other AIDS victims. Jared Leto, Jennifer Garner and Steve Zahn co-star.

• **COLDWATER CROSSING 14, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:55, 4:10, 6:55, 9:55

• **JEFFERSON POINT 18, FORT WAYNE**

Ends Thursday, Dec. 12

Thurs.: 12:10, 3:10, 6:10

DELIVERY MAN (PG13) — A Vince Vaughn comedy (a remake of the French-Canadian film *Starbuck*) about a sperm donor who learns that he has 533 kids.

• **CARMIKE 20, FORT WAYNE**

Thurs.: 12:30, 1:20, 3:50, 4:00, 5:30, 6:30, 8:00, 9:00

Fri.-Wed.: 1:20, 4:00, 6:30, 9:00

• **COLDWATER CROSSING 14, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Thurs.: 1:05, 4:15, 7:20, 10:15

Fri.-Tues.: 11:05, 1:45, 4:20, 7:00, 9:35

• **HUNTINGTON 7, HUNTINGTON**

Ends Thursday, Dec. 12

Thurs.: 11:35, 1:55, 4:30, 7:05, 9:35

• **JEFFERSON POINT 18, FORT WAYNE**

Times thru Tuesday, Dec. 17 only

Thurs.: 12:15, 3:00, 5:40

Fri.-Sun.: 11:20, 2:05, 5:05, 7:50, 10:35

Mon.: 11:55, 4:40, 7:50, 10:35

Tues.: 11:55, 4:40

• **NORTH POINTE 9, WARSAW**

Ends Thursday, Dec. 12

Thurs.: 6:15

DESPICABLE ME 2 (PG) — Steve Carell returns as the sentimental villain Gru in this sequel to the animated hit of 2010 (\$540 million). Russell Brand and Ken Jeong co-star.

• **COVENTRY 13, FORT WAYNE**

Daily: 12:40, 2:45, 4:55, 7:20, 9:35

DON JON (R) — Joseph Gordon-Levitt wrote, directed and stars in this comedy drama about a porn-addicted guy who sets off on a journey to find a more gratifying sex life. Scarlett Johansson, Julianne Moore and Tony Danza (Tony Danza?) co-star.

• **COVENTRY 13, FORT WAYNE**

Delivery Man: Short on Moms, Long on Sentiment

Delivery Man is a *Cinderella* fairy tale. Once upon a time there was a man who fathered hundreds of children and never had to deal with the women who birthed them or the perils of raising them. Eliminate mothers, dirty diapers, scary baby sickness, PTA meetings, carpooling, adolescence and any personal or financial commitment and fatherhood is all glory and no guts. *Delivery Man* follows this notion and tries to balance this questionable concept somewhere between funny and thoughtful with mixed results.

Writer and director Ken Scott has remade his Canadian film, *Starbuck*, that followed the same plot. I'm curious about the earlier film. Do Canadians have a quirkier sense of humor? Or did the original film strike a chord with studio execs in this country struggling with fatherhood? Remaking this film demonstrates what odd reasoning goes on in Hollywood.

Vince Vaughn plays David Wozniak, an irresponsible man-boy with troubles. He owes \$80,000 to guys who will break limbs if they don't get their money. David is a driver for his family's meat business, Wozniak & Sons. The Wozniak's are a close family, extra close perhaps because they lost the matriarch of the family some years ago. Photographs of Mom hang on the wall watching over them.

David is the kind of guy who gets parking tickets everywhere he goes. He's growing weed in his apartment to try to earn the cash to pay off his loans. His family loves him despite his many shortcomings. He's a non-stop talker, a self-absorbed guy. Vaughn

plays him with the flattering, charming mojo he brings to all his ne'er do well characters.

Delivery Man begins with David's brother Aleksy (*SNL* cast member Bobby Moynihan) on the phone with his pregnant wife. "Never procreate!" he says to David after getting off the phone. You have to give *Delivery Man* credit for getting to the point quickly and then moving on.

David gets home one night to find a lawyer sitting in his kitchen (his apartment had already been broken into). The lawyer represents the clinic where David made hundreds of sperm donations over three years in the early 90s. The unscrupulous head physician of the clinic used David's donations over and over again, an impropriety which means that David has over 500 biological children. A group of this abundant progeny, 142 of them, are suing the clinic to overturn the anonymity agreement and find their donor daddy.

Just as shocking, and maybe more so, is the news that David's girlfriend Emma (Cobie Smulders) is pregnant. She wants the baby, but she doesn't think David is father material so she will be raising the baby on her own.

At this point, most Vince Vaughn characters would run as fast and far away as possible, but David embraces the situation. He does hire a lawyer, his best friend Brett, played by Chris Pratt. Brett is the stressed-out father of four who thinks even one child is too many for David. This is the juiciest sidekick role Pratt has had, and he's funny and lovable in it.

Brett is eager to take the case, calling it

Flix

CATHERINE LEE

the kind of opportunity lawyers dream of. As part of the case, Brett is given an envelope that contains personal profiles of all 142 plaintiffs. He counsels David not to look in the envelope — but there would be no more movie without opening the envelope.

David knows he can't be a father to all these 20-somethings, but he can be the guardian angel to some of them. The first profile drawn out of envelope is a professional basketball player, which thrills David who still plays basketball. Soon David is not just pulling profiles out of the envelope, he has them taped to the wall in his apartment.

These young adults are a rainbow. He has a folk-singing son, a daughter with a drug problem, a daughter who's mother must be African-American and who works as a manicurist, a disabled son and a gay son. Each of these kids gets a few minutes of screen time. David meets them but doesn't reveal his true identity.

While following his gay son, he stumbles in to a hotel meeting room. The assembled crowd is a meeting of the 142 plaintiffs. My, but they are a good-looking crowd. There is something annoying and impossible about this scenario and yet there is something perversely hopeful about the sea of well-groomed, vibrant faces. Even the drug addict is very pretty and healthy looking and takes

to the cure pretty easily.

Cain and Abel couldn't get along and siblings ever since have had complicated relationships. David and his brothers do their share of bickering, but seeing 142 half-siblings meeting and bonding as young adults, you can't help but wish them well. There is a big picnic of all the siblings (plus David) that is even more impossible and still kind of hopeful. Why can't we all just get along?

In all of *Delivery Man* there isn't a biological mom or any mom's partner in sight. This simplifies things — simplifies them too much. *Donor Unknown* is a thoughtful and touching documentary about a group of children searching for their donor father. In that film, we meet the eccentric father, the kids and the moms and partners who raised the kids. The complexity of the various relationships makes the film highly watchable. *Delivery Man* is just a feel-good movie, and it may be too sentimental for most viewers.

Eventually David reveals himself to his large tribe with no negative consequences. He's a lucky dad. He's also a lucky kid.

The most genuine moments of *Delivery Man* involve David's father, played by the extremely talented Polish actor, Andrzej Blumenfeld. He tells David the story of his coming to America with only \$10. It's a lovely scene that shows how hard fathers work and how much they love their children.

David turns out to be a pretty good guy, and in this scene we understand that it is a quality inherited from his dad, and probably from his mom as well.

ckdexterhaven@earthlink.net

Daily: 6:50, 9:00

ENDER'S GAME (PG13) — Gavin Hood (*X-Men Origins: Wolverine*) directs Asa Butterfield (*Hugo*, *The Boy in the Striped Pajamas*) in this adaptation of Orson Scott Card's military science fiction novel.

- CARMIKE 20, FORT WAYNE**
Thurs.: 12:30, 3:00, 5:30, 8:15
Fri.-Wed.: 8:00

ESCAPE PLAN (R) — Stallone. Schwarzenegger. 50 Cent. (50 Cent?). Action. Adventure. Wrongly imprisoned protagonists. Need we say more? This film has had three names – usually not a good sign.

- COVENTRY 13, FORT WAYNE**
Daily: 12:15, 2:30, 4:50, 7:10, 9:40

FREE BIRDS (PG) — A 3D animated buddy comedy about Reggie the Turkey (Owen Wilson) and Jake (Woody Harrelson), president and only member of the Turkey's Liberation Front.

- CARMIKE 20, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 1:10, 3:20, 5:30
- COVENTRY 13, FORT WAYNE**
Starts Friday, Dec. 13
Fri.-Wed.: 12:25, 2:25, 4:25, 7:05, 9:30

FROZEN (PG) — An animated Disney musical comedy loosely based on Hans Christian Andersen's *The Snow Queen*.

- CARMIKE 20, FORT WAYNE**
Thurs.: 12:30 (3D), 1:00, 1:45, 3:00 (3D), 4:00, 4:40, 5:30 (3D), 7:00, 8:00 (3D), 9:35
Fri.-Wed.: 12:30 (3D), 1:00, 1:45, 3:00 (3D), 4:00, 4:40, 5:30 (3D), 7:00, 7:30, 9:35
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:10 (3D), 12:40, 2:40 (3D), 3:10, 5:10 (3D), 5:40
Fri.-Sun.: 11:10 (3D), 12:10, 1:40 (3D), 3:05, 4:10 (3D), 7:15, 6:40 (3D), 9:50
Mon.-Tues.: 11:10 (3D), 12:10, 1:40 (3D), 3:05, 4:10 (3D), 7:15, 6:40 (3D), 9:30 (3D), 9:50
- EAGLES THEATRE, WABASH**
Friday-Sunday, Dec. 13-15 only
Fri.: 7:00
Sat.-Sun.: 2:00, 7:00
- HUNTINGTON 7, HUNTINGTON**
Times thru Monday, Dec. 16 only
Thurs.: 11:05, 11:30, 1:35, 2:00, 4:10, 4:35 (3D), 6:45, 7:10, 9:15, 9:40 (3D)
Fri.-Sat.: 11:05, 11:30, 1:35, 2:00, 4:10, 4:35, 6:45, 7:10, 9:05, 9:30, 11:50
Sun.-Mon.: 11:05, 11:30, 1:35, 2:00, 4:10, 4:35, 6:45, 7:10, 9:05, 9:30
- JEFFERSON POINT 18, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:30, 12:40 (3D), 1:10, 3:30, 3:45 (3D), 4:30, 6:40, 7:05 (3D), 7:45, 9:10, 10:30
Fri.-Sun.: 10:35, 10:45 (3D), 12:20, 1:20, 1:35 (3D), 3:10, 4:10, 4:30 (3D), 7:00, 7:20 (3D), 10:10, 10:25 (3D)
Mon.-Tues.: 11:15, 12:05 (3D), 12:20, 2:40, 4:05 (3D), 4:20, 7:05 (3D), 7:25, 10:00 (3D), 10:25
- NORTH POINT 9, WARSAW**
Thurs.: 4:50, 6:15, 7:05 (3D)
Fri.: 4:50 (3D), 6:15, 7:05, 8:45, 9:15
Sat.: 2:30, 3:30, 4:50 (3D), 6:15, 7:05, 8:45, 9:15
Sun.: 2:30, 3:30, 4:50 (3D), 6:15, 7:05
Mon.-Wed.: 4:50, 6:15, 7:05 (3D)
- NORTHWOOD CINEMA GRILL, FORT WAYNE**
Thurs.: 4:15, 6:45
Fri.: 3:45, 6:15, 8:45
Sat.: 12:45, 3:15, 6:00, 8:30
Sun.: 12:45, 3:15, 6:00
Mon.-Wed.: 6:45
- STRAND THEATRE, KENDALLVILLE**
Ends Tuesday, Dec. 17
Thurs.-Fri.: 7:15
Sat.-Sun.: 2:00, 7:15
Mon.-Tues.: 7:15

GRAVITY (PG13) — Sandra Bullock and George Clooney star in this critically acclaimed sci-fi drama from director Alfonso Cuaron (*Children of Men*, *Y Tu Mamá También*).

- CARMIKE 20, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 12:35, 2:55, 5:10, 7:30, 10:00
- JEFFERSON POINT 18, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 12:00 (3D), 6:30 (3D)

GROWN UPS 2 (PG13) — It was just so dang funny the first time around that Adam Sandler, Kevin James, Chris Rock and David Spade have come back for more yucks.

- COVENTRY 13, FORT WAYNE**
Daily: 12:00, 2:10, 4:30, 6:45, 9:05

THE HOBBIT: DESOLATION OF SMAUG (PG13) — Peter Jackson delivers the second installment of *The Lord of the Rings* prequel. Martin Freeman and Ian McKellen star as Bilbo and Gandalf, Orlando Bloom is back as Legolas and the full retinue of dwarves return.

- CARMIKE 20, FORT WAYNE**
Starts Friday, Dec. 13
Fri.: 12:01 a.m. (2D & 3D), 11:30, 12:00, 12:30 (3D), 1:00, 1:30, 2:00 (3D), 3:00, 3:30, 4:00 (3D), 4:30, 5:00, 5:30 (3D), 6:30, 7:00, 7:30 (3D), 8:00, 8:30, 9:00 (3D), 10:00, 10:30
Sat.: 11:30, 12:00, 12:30 (3D), 1:00, 1:30, 2:00 (3D), 3:00, 3:30, 4:00 (3D), 4:30, 5:00, 5:30 (3D), 6:30, 7:00, 7:30 (3D), 8:00, 8:30, 9:00 (3D), 10:00, 10:30
Sun.-Wed.: 12:00, 12:30 (3D), 1:00, 1:30, 2:00 (3D), 3:00, 3:30, 4:00 (3D), 4:30, 5:00, 5:30 (3D), 6:30, 7:00, 7:30 (3D), 8:00, 8:30, 9:00 (3D), 10:00, 10:30
- COLDWATER CROSSING, FORT WAYNE**
Starts Friday, Dec. 13; times thru Tuesday, Dec. 17 only
Fri.: 12:01 a.m. (2D & 3D), 11:00 (3D), 11:30 (3D), 12:00, 3:00 (3D), 3:30, 4:00 (3D), 5:00, 6:30 (3D), 7:30, 8:00, 9:30 (3D), 10:15 (3D), 11:30 (3D)
Sat.: 11:00 (3D), 11:30 (3D), 12:00, 3:00 (3D), 3:30, 4:00 (3D), 5:00, 6:30 (3D), 7:30, 8:00, 9:00, 9:30 (3D), 10:15 (3D), 11:30 (3D)
Sun.: 11:00 (3D), 11:30 (3D), 12:00, 3:00 (3D), 3:30, 4:00 (3D), 5:00, 6:30 (3D), 7:30, 8:00, 9:00, 9:30 (3D), 10:15 (3D)
- HUNTINGTON 7, HUNTINGTON**
Starts Friday, Dec. 13; times thru Monday, Dec. 16 only
Fri.-Sat.: 11:25, 11:40 (3D), 11:55, 12:10, 2:45, 3:00 (3D), 3:15, 3:30, 6:05, 6:20 (3D), 6:35, 6:50, 9:25, 9:40 (3D), 9:55, 10:10, 11:30
Sun.-Mon.: 11:25, 11:40 (3D), 11:55, 12:10, 2:45, 3:00 (3D), 3:15, 3:30, 6:05, 6:20 (3D), 6:35, 6:50, 9:25, 9:40 (3D), 9:55, 10:10
- JEFFERSON POINT 18, FORT WAYNE**
Starts Friday, Dec. 13; times thru Tuesday, Dec. 17 only
Fri.: 12:01 a.m. (2D, 3D & IMAX), 10:30, 11:00, 11:45 (IMAX 3D), 12:00, 12:15 (3D), 1:00, 2:15, 3:00, 3:30 (IMAX 3D), 4:00, 4:15 (3D), 5:00, 6:00, 6:45, 7:15 (IMAX 3D), 7:45, 8:00 (3D), 8:45, 9:45, 10:00 (3D), 10:30, 11:00 (IMAX 3D), 11:20
Sat.: 10:30, 11:00, 11:45 (IMAX 3D), 12:00, 12:15 (3D), 1:00, 2:15, 3:00, 3:30 (IMAX 3D), 4:00, 4:15 (3D), 5:00, 6:00, 6:45, 7:15 (IMAX 3D), 7:45, 8:00 (3D), 8:45, 9:45, 10:00 (3D), 10:30, 11:00 (IMAX 3D), 11:20
Sun.: 10:30, 11:00, 11:45 (IMAX 3D), 12:00, 12:15 (3D), 1:00, 2:15, 3:00, 3:30 (IMAX 3D), 4:00, 4:15 (3D), 5:00, 6:00, 6:45, 7:15 (IMAX 3D), 7:45, 8:00 (3D), 8:45, 9:45, 10:00 (3D), 10:30, 10:50 (IMAX 3D)
Mon.-Tues.: 11:15 (3D), 11:30 (IMAX 3D), 12:00, 1:00, 1:45, 2:45, 3:00 (3D), 3:15 (IMAX 3D), 3:45, 4:45, 5:30, 6:30, 6:45 (3D), 7:00 (IMAX 3D), 7:30, 8:30, 9:15, 10:15, 10:30 (3D), 10:45 (IMAX 3D)
- NORTH POINT 9, WARSAW**
Starts Friday, Dec. 13
Fri.: 5:15 (3D), 5:45, 7:00 (3D), 7:45, 8:45 (3D), 9:00
Sat.: 2:00 (3D), 2:30, 3:00 (3D), 4:00, 5:15 (3D), 5:45, 7:00 (3D), 7:45, 8:45 (3D), 9:00
Sun.: 2:00 (3D), 2:30, 3:00 (3D), 4:00, 5:15 (3D), 5:45
Mon.-Wed.: 4:45 (3D), 5:45, 6:00, 6:15 (3D)
- STRAND THEATRE, KENDALLVILLE**
Starts Friday, Dec. 13
Fri.: 7:00
Sat.-Sun.: 1:45, 7:00
Mon.-Wed.: 7:00

HOMEFRONT (R) — Jason Statham, James Franco, Winona Ryder and Kate Bosworth star in this action thriller based on the Chuck Logan novel and adapted for the screen by Sylvester Stallone.

- CARMIKE 20, FORT WAYNE**
Thurs.: 1:50, 4:25, 6:55, 9:25
Fri.-Wed.: 1:00, 7:00
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 1:10, 4:30, 7:30, 10:20
Fri.: 11:20, 1:50, 5:10, 7:45, 10:25
Sat.: 5:10, 7:45, 10:25
Sun.-Mon.: 11:20, 1:50, 5:10, 7:45, 10:25
Tues.: 11:20, 1:50
- HUNTINGTON 7, HUNTINGTON**

SCREENS

ALLEN COUNTY
Carmike 20, 260-482-8560
Cinema Center, 260-426-3456
Coldwater Crossing 14, 260-483-0017
Coventry 13, 260-436-6312
Northwood Cinema Grill, 260-492-4234
Jefferson Pointe 18, 260-432-1732

GARRETT
Auburn-Garrett Drive-In, 260-357-3474
Silver Screen Cinema, 260-357-3345

HUNTINGTON
Huntington 7, 260-359-TIME
Huntington Drive-In, 260-356-5445

KENDALLVILLE
Strand Theatre, 260-347-3558

WABASH
13-24 Drive-In, 260-563-5745
Eagles Theatre, 260-563-3272

WARSAW
North Pointe 9, 574-267-1985

Times subject to change after presstime.
Call theatres first to verify schedules.

Ends Thursday, Dec. 12
Thurs.: 11:40, 2:10, 4:40, 7:15, 9:55

- JEFFERSON POINT 18, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:25, 3:05, 6:00, 10:15
Fri.-Sat.: 4:05, 11:35
Sun.: 4:05
Mon.-Tues.: 4:25, 10:25
- NORTH POINT 9, WARSAW**
Ends Thursday, Dec. 12
Thurs.: 6:45

THE HUNGER GAMES: CATCHING FIRE (PG13) — The second installment of the hugely popular (and violent) teen trilogy. Philip Seymour Hoffman (Plutarch Heavensbee) joins the returning cast (Jennifer Lawrence, Josh Hutcherson, Liam Hemsworth, Woody Harrelson, Donald Sutherland, Elizabeth Banks, et al.)

- CARMIKE 20, FORT WAYNE**
Thurs.: 12:45, 1:15, 1:45, 2:15, 4:00, 4:30, 5:00, 5:30, 7:15, 7:45, 8:15, 9:00
Fri.-Sat.: 12:45, 1:45, 4:00, 5:00, 7:15, 8:15, 10:30
Sun.-Wed.: 12:45, 1:45, 4:00, 5:00, 7:15, 8:15
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:00, 12:30, 1:00, 3:20, 3:50, 4:20, 7:10, 8:00, 10:00
Fri.-Sun.: 11:50, 1:50, 3:10, 6:50, 10:00
Mon.-Tues.: 11:50, 1:50, 3:10, 5:00, 6:50, 9:00, 10:00
- HUNTINGTON 7, HUNTINGTON**
Times thru Monday, Dec. 16 only
Thurs.: 2:15, 3:25, 6:20, 6:35, 9:30, 9:45
Fri.-Mon.: 12:00, 3:10, 6:25, 9:35
- JEFFERSON POINT 18, FORT WAYNE**
Thurs.: 12:00 (IMAX), 12:15, 1:15, 1:40, 3:00, 3:20 (IMAX), 3:45, 4:45, 5:45, 6:30, 6:40 (IMAX), 7:15, 8:15, 9:15, 10:00, 10:45
Fri.-Sun.: 11:50, 12:50, 3:40, 4:40, 6:30, 7:25, 8:25, 9:55, 10:45
Mon.-Tues.: 11:25, 12:25, 3:35, 4:10, 6:10, 7:10, 8:25, 9:35, 10:35
- NORTH POINT 9, WARSAW**
Thurs.: 5:00, 6:00, 6:45
Fri.: 5:00, 6:00, 8:00, 9:00
Sat.: 2:00, 3:00, 5:00, 6:00, 8:00, 9:00
Sun.: 2:00, 3:00, 5:00, 6:00
Mon.-Tues.: 5:00, 6:00
Wed.: 6:15
- NORTHWOOD CINEMA GRILL, FORT WAYNE**
Ends Tuesday, Dec. 17
Thurs.: 6:30
Fri.: 4:15, 7:30
Sat.: 4:00, 7:15
Sun.: 3:30, 6:30
Mon.-Tues.: 6:30
- STRAND THEATRE, KENDALLVILLE**
Ends Thursday, Dec. 12
Thurs.: 7:00

INSIDIOUS CHAPTER 2 (PG13) — Patrick Wilson and Rose Byrne return for more in this sequel to director James Wan and screenwriter Leigh Whannell's horror film about a boy whose son (Ty Simpkins) is a vessel for spir- its from an astral dimension.

- COVENTRY 13, FORT WAYNE**
Daily: 12:05, 2:20, 4:35, 6:55, 9:15

JACKASS PRESENTS: BAD GRANDPA (R) — Unlike previous *Jackass* movies, this one's got a plot. Otherwise, it's more of the same. Johnny Knoxville plays the 86-year-old grandfather.

- CARMIKE 20, FORT WAYNE**
Thurs.: 7:40, 10:00
Fri.-Wed.: 4:00, 9:30
- JEFFERSON POINT 18, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 7:40
- NORTH POINT 9, WARSAW**
Ends Thursday, Dec. 12
Thurs.: 7:15

KILL YOUR DARLINGS (R) — Daniel Radcliffe and Dane DeHaan star in this biographical film about the murder of David Kammerer by Lucien Carr, one of the key members of New York City's Beat Generation crowd during the 1940s.

- CINEMA CENTER, FORT WAYNE**
Starts Friday, Dec. 13
Fri.: 2:00
Sat.: 4:15
Mon.: 6:15
Tues.: 4:00, 8:30
Wed.: 6:15

LAST VEGAS (PG13) — Robert De Niro, Michael Douglas, Morgan Freeman and Kevin Kline do their best to replicate the success of *The Hangover*, except with old guys. Probably more fun to make than it will be to watch.

- CARMIKE 20, FORT WAYNE**
Daily: 1:40, 4:15, 6:50, 9:20
- JEFFERSON POINT 18, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 1:00, 4:25
- NORTH POINT 9, WARSAW**
Ends Thursday, Dec. 12
Thurs.: 5:00
- SILVER SCREEN CINEMA, GARRETT**
Friday-Sunday, Dec. 13-15 only
Fri.: 7:00
Sat.-Sun.: 2:00, 7:00

LEE DANIELS' THE BUTLER (PG13) — The story of a White House butler who served eight presidents and witnessed changes from the 50s to the 80s.

- COVENTRY 13, FORT WAYNE**
Daily: 12:50, 3:25, 6:35, 9:10
- JEFFERSON POINT 18, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 3:30

MEDORA (Not Rated) — A documentary by Andrew Cohn and Davy Rothbart about a down-on-its luck rural Indiana town and its 2011 high school basketball team.

- CINEMA CENTER, FORT WAYNE**
Saturday, Dec. 14 only
Sat.: 7:00

MONSTERS UNIVERSITY (G) — Billy Crystal, John Goodman, Steve Buscemi and Helen Mirren lend their voices to this *Monsters, Inc.* prequel that tells the story of how Mike and Sulley became best friends.

- COVENTRY 13, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 12:00, 2:15, 4:30

MUSCLE SHOALS (PG) — This documentary about the famed Alabama recording studio features appearances by Aretha Franklin, Gregg Allman, Mick Jagger, Percy Sledge, Bono, Etta James and many other stars of rock 'n' roll and R&B.

- CINEMA CENTER, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 6:00

OUT OF THE FURNACE (R) — Christian Bale, Casey Affleck, Woody Harrelson and Forest Whitaker star in this crime drama from director Scott Cooper (*Crazy Heart*).

- CARMIKE 20, FORT WAYNE**
Daily: 1:45, 4:30, 7:15, 10:00
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:50, 4:00, 7:00, 9:50
Fri.-Tues.: 11:45, 2:25, 5:05, 7:50, 10:30
- JEFFERSON POINT 18, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:35, 3:40, 6:35, 10:45
Fri.-Sun.: 10:30, 1:25, 4:25, 7:30, 10:40
Mon.-Tues.: 11:40, 4:15, 7:35, 10:30

PERCY JACKSON: SEA OF MONSTERS (PG) — The first film in this series based on Rick Riordan's bestselling teen adventure novels crashed and burned. Most of the cast returns (Logan Lerman, Brandon T. Jackson,

Alexandra Daddario) with a new director, Thor Freudenthal.

- COVENTRY 13, FORT WAYNE**
Daily: 12:20, 2:35, 5:00, 7:25, 9:45

PHILOMENA (PG13) — Judi Dench and Steve Coogan star in this adaptation of the 2009 book *The Lost Child of Philomena Lee* about a mother searching for the illegitimate son she put up for adoption in the U.S.

- CARMIKE 20, FORT WAYNE**
Starts Friday, Dec. 13
Fri.-Wed.: 1:35, 4:05, 6:40, 9:05

PLANES (PG) — If you can make a hit movie with talking cars, then why not with planes? Disney's planning three of them. Lots of stars involved, including Dane Cook, John Cleese, Sinbad and Brent Musburger.

- COVENTRY 13, FORT WAYNE**
Thurs.: 12:25, 2:25
Fri.-Wed.: 12:00, 2:15, 4:30

PRISONERS (R) — Denise Villeneuve's crime thriller stars Hugh Jackman, Jake Gyllenhaal, Viola Davis, Paul Dano and a bunch of other stars.

- COVENTRY 13, FORT WAYNE**
Ends Thursday, Dec. 12
Thurs.: 4:25, 7:35

RUSH (R) — Chris Hemsworth and Daniel Brühl (*Inglourious Basterds*, *The Bourne Ultimatum*) star in Ron Howard's action drama about the fierce rivalry between Formula One drivers James Hunt and Niki Lauda in 1976.

- COVENTRY 13, FORT WAYNE**
Daily: 12:45, 3:20, 6:30, 9:30

THOR: THE DARK WORLD (PG13) — Chris Hemsworth flexes muscles and throws hammers as he battles to save Earth and assorted other realms from a shadowy enemy. Natalie Portman and Tom Hiddleston co-star.

- CARMIKE 20, FORT WAYNE**
Thurs.: 2:00, 5:00, 8:00
Fri.-Sat.: 2:00, 5:00, 8:00, 11:00
Sun.-Wed.: 2:00, 5:00, 8:00
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:25, 3:30, 6:50, 9:40
Fri.-Tues.: 11:15, 1:55, 4:35, 7:20, 9:55
- HUNTINGTON 7, HUNTINGTON**
Ends Thursday, Dec. 12
Thurs.: 11:00, 1:40, 4:20, 7:00, 9:50
- JEFFERSON POINT 18, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 12:30, 3:35, 6:20, 10:05
Fri.-Sat.: 11:30, 2:35, 5:25, 8:15, 11:10
Sun.: 11:30, 2:35, 5:25, 8:15
Mon.-Tues.: 11:50, 4:35, 7:45, 10:40
- NORTH POINT 9, WARSAW**
Thurs.: 4:45, 7:00 (3D)
Fri.: 5:45, 8:15
Sat.: 3:00, 5:45, 8:15
Sun.: 3:00, 5:45
Mon.-Wed.: 4:45, 7:00

TYLER PERRY'S A MADEA CHRISTMAS (PG13) — Bet you didn't see this one coming. The question is: how is it that this movie wasn't made until now? Kathy Najimy and Chad Michael Murray join Perry/Madea in this yuletide romp.

- CARMIKE 20, FORT WAYNE**
Starts Friday, Dec. 13
Fri.-Sat.: 12:00, 1:30, 2:30, 4:15, 5:30, 6:50, 8:05, 9:25, 10:30
Sun.-Wed.: 12:00, 1:30, 2:30, 4:15, 5:30, 6:50, 8:05, 9:25
- COLDWATER CROSSING 14, FORT WAYNE**
Times thru Tuesday, Dec. 17 only
Thurs.: 8:00, 10:30
Fri.-Sat.: 11:40, 2:10, 4:40, 7:10, 9:40, 10:20
- JEFFERSON POINT 18, FORT WAYNE**
Starts Friday, Dec. 13; times thru Tuesday, Dec. 17 only
Fri.-Sat.: 11:10, 12:10, 1:50, 2:50, 4:45, 5:45, 7:35, 8:35, 10:20, 11:30
Sun.: 11:10, 12:10, 1:50, 2:50, 4:45, 5:45, 7:35, 8:35, 10:20, 11:30
Mon.-Tues.: 11:20, 12:15, 4:00, 5:15, 7:15, 8:00, 9:55, 10:40

WE'RE THE MILLERS (R) — Jason Sudeikis puts together a bogus family (Jennifer Aniston, Emma Roberts and Will Poulter) in order to make a Mexican marijuana buy without arousing suspicion in this comedy directed by Rawson Marshall Thurber.

- COVENTRY 13, FORT WAYNE**
Daily: 12:30, 2:45, 5:05, 7:30, 9:50

Current Exhibits

9TH REGIONAL WINNERS EXHIBITION

— Works from regional artists, **Tuesday-Sunday, Dec. 13-Jan. 15** (opening reception 6-9 p.m. **Friday, Dec. 13**) Artlink Contemporary Art Gallery, Fort Wayne, 424-7195, www.artlinkfw.com/category/exhibitions/

ALCOVE AND FRIENDS HOLIDAY SHOW

— Works by members of regional artists cooperative, **Monday-Friday thru Dec. 20** Arts Place, Portland, 726-4809

ART FARM HOLIDAY STUDIO SHOW

— Works by Lisa Vetter, Paul Siefert and other local and regional artists, **Wednesday-Sunday thru Dec. 29**, The Art Farm, Spencerville, 238-4755

ART FOR THE HOLIDAYS: FEATURING

HANDMADE ORNAMENTS & NATIVITIES — Holiday-themed ornaments and art from regional artists, **Tuesday-Sunday thru Dec. 31** (except **Christmas Day**), The Orchard Gallery of Fine Art, Fort Wayne, 436-0927

ART SQUARED — Juried show featuring bodies of work by 60 artists in their chosen media displaying 20 small square panels together in a group of 4 panels across and 5 panels down, **daily thru Jan. 4** (artist reception 6-8 p.m. **Thursday, Dec. 19**), Artworks Galleria of Fine Art, Fort Wayne, 387-6943

ARTWORK BY LINDA BINEK — Abstract expressionistic works by contemporary Fort Wayne artist, **Tuesday-Sunday, Dec. 13-Jan. 15**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195, www.artlinkfw.com/category/exhibitions/

CASH & CARRY HOLIDAY EXHIBIT — Holiday art, **daily thru Jan. 5**, Clark Gallery, Honeywell Center, Wabash, 563-1102, www.honeywellcenter.org

DECATUR SCULPTURE TOUR — Features 20 sculptures on display, **daily thru May 31**, 2nd & Monroe Streets, Decatur, 724-2604, www.decatursculpturetour.com

DIANE GROENERT AND TOM FUHRMAN

— Oil paintings and blown glass **daily thru Jan. 19**, First Presbyterian Gallery, Fort Wayne, 426-7421, www.firstpres-fw.org

ELECTRICITY — Traveling exhibition exploring electricity through highly engaging hands-on displays with live currents, motors, batteries, wires and more, **Wednesday-Sunday thru January 5**, Science Central, Fort Wayne, \$6-\$8 (2 and under, free), 424-2400 ext. 423

EXPRESSIONS OF LOVE & LOSS

— Exhibition featuring the works of the late J.R. Shimer, **Tuesday-Sunday, Dec. 13-Jan. 15** (opening reception 6-9 p.m. **Friday, Dec. 13**), Artlink Contemporary Art Gallery, Fort Wayne, 424-7195, www.artlinkfw.com/category/exhibitions/

FIRESIDE CHRISTMAS — Holiday showcase, **Tuesday-Saturday thru Jan. 5**, Foellinger-Freimann Botanical Conservatory, 427-6440

FRANK LILJEGREN — Over 20 finished works and examples of preliminary studies, photographs and source material in commercial illustration, **Monday-Friday thru Dec. 20**, Goldfish Gallery, University of St. Francis, Fort Wayne, 497-0417, www.sf.edu/sf/art/events/galleries

GET UP. STAY UP. — Mixed media works utilizing reclaimed and recycled materials by Daniel Dienelt, Seth Harris, Eric Tarr and Jerrod Tobias, **Tuesday-Saturday thru Dec. 17**, Crestwoods Frame Shop & Gallery, Roanoke, 672-2080

GRAPHICANOS: CONTEMPORARY LATINO

PRINTS FROM THE SERIE PROJECT — Serigraphic works created over the past two decades, **Tuesday-Sunday thru Jan. 5**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467, www.fwmoa.org

GREG BECKER — Acrylics, **Tuesday-Saturday thru Dec. 31**, Foellinger-Freimann Botanical Conservatory, 427-6440

HARD EDGE, COOL LOGIC: GEOMETRIC ABSTRACTION IN THE 20TH CENTURY — Geometric works by post WWII artists, **Tuesday-Sunday thru Jan. 26**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467, www.fwmoa.org

HOLIDAY SHOW: FINE ART FOR FINE HOMES — National and regional artists exhibited in a Richardsonian Romanesque home decked out for the holidays, **Tuesday-Saturday and by appointment thru Jan. 10** (artists reception 6-10 p.m. **Saturday, Dec. 14**), Castle Gallery Fine Art, Fort Wayne, 426-6568, www.castlegallery.com

HOLIDAY SHOW — Handmade nativities and ornaments made from clay, glass, wood, fiber, metal and more, **Monday-Saturday thru Dec. 31**, Orchard Gallery of Fine Art, Fort Wayne, 436-0927

ILLUSTRATORS 55 — A traveling exhibition presented by New York Society of Illustrators, **daily except Thanksgiving Day thru Dec. 20**, John P. Weatherhead Gallery, Mimi and Ian Rolland Art and Visual Communication Center, University of St. Francis, Fort Wayne, 497-0417, www.sf.edu/sf/art/events/galleries

INDELIBLE IMPRESSIONS: THE POLITICS OF THE SOCIAL IN CONTEMPORARY ART — Prints addressing socio/political life from printmakers such as Luis Jiménez, Faith Ringgold and Jaune Quick-to-See Smith, **Tuesday-Sunday thru Jan. 5**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467, www.fwmoa.org

L'INNAMORATO — A collection of work that explores over 25 local, national and international artists' interpretations of the enamored, a focus on responses to those that inspire, motivate and drive the human experience, **Tuesday-Saturday, thru Dec. 21**, Potters Wife Gallery, Fort Wayne, 420-8300

MARYANN HALSEY — Watercolor paintings by local artist, **Wednesday-Sunday thru Dec. 31**, Katharos Art & Gift, Roanoke, 676-2445

MEDITATIVE SURFACES — Introspective works from Chicago artists Deanna Krueger, Maggie Meiners and Charles Gniech, **Tuesday-Sunday thru Jan. 14**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467, www.fwmoa.org

PAUL DEMAREE — Oil paintings of Acres Land Trust trails, **daily thru Dec. 31**, Firefly Coffee House, Fort Wayne, 373-0505, fireflycoffee-housefw.com

SOLE NATURE! — Multi-media visionary works by Brandon Zsolnay, Camille Hayes and Elizabeth Balzer, **Friday-Sunday thru Jan. 5**, 3R Gallery, Fort Wayne, 493-0913

VARIATION UPON A THEME: SONG OF THE UNDERGROUND RAILROAD — Johnny Coleman's installations combining salvaged and handcrafted objects, fragrant materials and sound elements, **Tuesday-Sunday thru March 9**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467, www.fwmoa.org

WILLIAM AND JOAN McNAGY COLLECTION

OF **SACRED ICONS** — Collection of Byzantine and religious icons from the 17th-19th century with multi-colored enamels on brass and paintings on wood, **Monday-Friday thru Jan. 17**, Lupke Gallery, University of St. Francis, Fort Wayne, 399-7999, www.sf.edu/sf/art/events/galleries

Artifacts

CALLS FOR ENTRY

34TH ANNUAL NATIONAL PRINT EXHIBITION (DEADLINE FOR SUBMISSIONS: **JAN. 24**) — Prospectus online at www.artlinkfw.com, or mail S.A.S.E. to Artlink, Auer Center for the Arts, 300 E. Main St., Fort Wayne, IN 46802; 424-7195

EVENTS

JOE PELKA AND SUSAN AND STEVEN SHAIKH TRUNK SHOW — 2nd Thursday event featuring works in ceramics, gemstones and silver, **5-7:30 p.m. Thursday, Dec. 12**, Fort Wayne Museum of Art, free, 422-6467, www.fwmoa.org

INDIVIDUAL ARTIST PROJECT WORKSHOP — Indiana Arts Commission workshop on grant applications for artists **1-3 p.m. Saturday, Dec. 14**, Artlink, 424-7195, www.artlinkfw.com

Upcoming Events

JANUARY

ANABEL HOPKINS, TRANSITIONS: IMPRESSIONIST TO ABSTRACT — Works by Brown County, Indiana artist, **daily, Jan. 7-Feb. 9**, Clark Gallery, Honeywell Center, Wabash, 563-1102, www.honeywellcenter.org

NEW MEDIA EXPLORATION: MICHAEL DREING, DENNIS LEE MITCHELL, BRETT FUNDS, ALESSANDRO BAVARI — Non-traditional drawings formed by engravings in man-made plastic objects and smoke applied to paper, ceramics formed with wax, digital images and multi-media animation, **daily, Jan. 18-Feb. 26, 2014** (opening reception **6-9 p.m. January 18, 2014**), John P. Weatherhead & Goldfish Galleries, Mimi and Ian Rolland Art and Visual Communication Center, University of St. Francis, Fort Wayne, 399-7999, www.sf.edu/sf/art/events/galleries

RANDY JACKSON AND CURTIS ROSE — Photography and Mobius, **daily, Jan. 24-March 2** (artists' reception **Saturday, Jan. 25**) at First Presbyterian Gallery, Fort Wayne, 426-7421, www.firstpres-fw.org

FEBRUARY

92 COUNTY ART SHOW — Works by Indiana artists, **daily, Feb. 12-March 12**, Clark Gallery, Honeywell Center, Wabash, 563-1102, www.honeywellcenter.org

MARCH

38TH ANNUAL HIGH SCHOOL ART EXHIBITION — Student artwork from over 25 high schools from Indiana, Ohio and Michigan, **Daily, March 6-23, 2014** (opening reception and awards, **6-8 p.m. Thursday, March 6, 2014**), John P. Weatherhead Gallery, Mimi and Ian Rolland Art and Visual Communication Center, University of St. Francis, Fort Wayne, 497-0417, www.sf.edu/sf/art/events/galleries

PENNY FRENCH-DEAL AND KAY KOHLER — Watercolors and baskets, **daily, March 7-April 20** (artists' reception **5:30-7 p.m. Friday, March 7**) at First Presbyterian Gallery, Fort Wayne, 426-7421, www.firstpres-fw.org

A Town To Remember

Curtain Call

SUSAN BURNS

OUR TOWN

IPFW DEPT. OF THEATRE
8 p.m. Thursday-Saturday,
Dec. 12-14
2 p.m. Sunday, Dec. 15
Williams Theatre, IPFW
2101 E. Coliseum Blvd.,
Fort Wayne
Tix: \$5-\$20 thru box office,
481-6555 or
www.ipfw.edu/theatre

evening progresses.

The young couple — Brooke O'Mara as Emily Webb and Brock Graham as George Gibbs — are charming and lovable. Brooke has the more difficult role, since Emily is the emotional center of the story. She grows from a whip smart, serious young girl to a bride and mother over the course of the story and gives us real tears by the end of her journey (and kudos to the makeup design for finding some good old, ready-to-run mascara). Brock is fun and bold and steady as George. His scene with Mr. Webb before the wedding is very funny as he tries to sort out the advice. Darby Alice Bixler and Sam Smiley play to younger siblings of George and Emily. The others in the school children's group include Austin Young and Anthony Hayes as the paper boys.

The townspeople also do a fine job, including the town's peculiar church organist, Simon Stimson, played with suitable gloom by Ben Bercot. Mark Delancey gets to be a triple threat, with a solid turn on stage as Constable Warren while also serving as technical director, having made more than the usual work as scenic designer. Kim Dewtweiler is a bit of a scene-stealer as Professor Willard. Maggie Kole Hunter is perfect as the town gossip, Mrs. Soames. Newcomer Chance Parker keeps the imaginary milk bottles full as Howie Newsome.

Act Three in the cemetery brings us several more folks to meet. Matthew Christian plays Undertaker Stoddard and others include Eric Smead, Trish Anderson-Boerger, Ben Westropp, Ha-lee Bandt, Paige Matteson, Jerry Hertenstein and Del Proctor.

The costumes, by Craig Hum-

Continued on page 19

The production of Thornton Wilder's hauntingly beautiful *Our Town* now playing at IPFW will stick with you long after you leave the tiny town that your imagination builds — with help from co-directors Dan Butler and Richard Waterhouse and their excellent cast and crew. Never has the little black cube of Kettler Hall's historic Studio Theatre been so full of moonlight and mountain views and distant train whistles.

Butler and Waterhouse's version of the classic play skips the iconic ladders and bare stage, putting the audience to work as rows of burdock, rows of shops, random questioners, a congregation and, eventually, a section of the local cemetery. And when the evening is over, you will find that your senses are re-tuned to the beauty of everyday things: the sparkle of water out of a well, the sizzle of bacon, the sharp brightness of a morning sunbeam. And Emily's ultimate, urgent question rings in your memory: "Does anyone ever realize life while they live it ... every, every minute?"

Our Town is a cornerstone of theater and as much a map of our expectations for life as Norman Rockwell's images of Americana. The Thornton Wilder Society claims that someone is watching *Our Town* every day somewhere on the planet. It's nice to know that right now, that somewhere is here.

The evening is, as expected, excellent. This Grovers Corners, New Hampshire is populated by a few professional actors, students rising to the occasion and talented townspeople. Butler, as the Stage Manager, is our tour guide, and he's as natural and easy as if this were simply an evening social studies class or we are another bus load of tourists. He is at once friendly and distant, neighborly and in touch with God — exactly right for the omniscient Stage Manager. He is a perfect host for our visit, keeping things moving along without a lot of fuss and bother, a right nice kinda feller.

The parents are played with steady adult calm by Richard Waterhouse (Doc Gibbs), Denise Demetroff (Julia Gibbs), Robert Phillips (Mr. Webb) and Kate Black (Martha Webb). If one were lucky enough to see more than one evening of this production, it would be fun to concentrate on each of the parents — the portrayals have some subtleties and little lively details that show skilled actors at work to bring life to their parts instantly and develop as the

It's a Wonderful Night

Christmas as most experience it these days is a complicated thing, as it combines as many traditions as the big bag Santa Claus carries on his busy night does gifts. We have carols and characters. We have foods and decorations. We have stories, songs and films. This year's Christmas offering from First Presbyterian Theater, the *FPT Christmas Revue*, brings together more of them than anyone would think they could into a couple of happy hours.

The *Revue*, as the word "revue" has always implied, combines songs and dance routines with comedic sketches, all of which deal with one or more of the countless traditions that a modern Christmas season includes. This one partners original sketches by Jack Cantey with numerous traditional Christmas carols and newer songs.

There are serious moments, but they are few. The most significant centers on American soldiers from a variety of wars expressing different forms of homesickness on Christmas. Although similar scenes have been presented in other revues to show that missing home is most powerful during the Christmas season, this one is well conceived and acted.

One of the funnier sketches is about the staging of a typical Christmas pageant and the troubles brought to the minister's wife directing it by an actor playing one of the kings bringing gifts to the baby whose birth is cause for celebration. Visits from unexpected patients to a psychiatrist's office also offer plenty of laughs. "The International Christmas-Off" shows the audience a game show pitting an obnoxious redneck against a prim Englishwoman. Another interesting sketch shows Shakespeare, played brilliantly by Nancy Kartholl, attempting to meet the directive of a king wanting him to lighten up Hamlet as a holiday offering.

These were the most original of the sketches included. If FPT includes a revue in next year's season, as director Thom Hofricher suggests is likely, these are the ones worth becoming new local

Curtain Call KEVIN SMITH

FPT CHRISTMAS REVUE
7:30 p.m. Friday-Saturday,
Dec. 13-14 & Dec. 20-21
2 p.m. Sunday, Dec. 15 & Dec. 22
First Presbyterian Theater
300 W. Wayne St. • Fort Wayne
Tix.: \$ 10-\$ 24, 260-422-6329

traditions. Although I've always loved the film *It's a Wonderful Life*, I don't think it works as well on stage, and I was afraid the staging of it was going to become FPT's holiday tradition. A revue such as this one, though, makes for a much more festive and interesting gift to local audiences.

The music direction by Jim Mergenthal is exceptional. My favorite was "The Carol of the Bells." "Santa Baby," as always, is a pleasure to see performed. Most of the many other songs and medleys are performed quite well too. Except for a couple of awkward or over-extended moments (one "Santa Face-Off" would suffice, yet there are two), the dance routines, choreographed by Sara Black, are also executed swiftly and effectively. Especially sweet was "The Mistletoe Dance." It's obvious that the cast is enjoying performing in this show.

The set, pretty much one huge snowy backdrop with a small revolving cube used for several scenes, is just right, as are the costumes.

Worth mentioning is the exhibit in the gallery just outside the theater, currently featuring works by Diane Groenert and Tom Fuhrman. As those who have been to FPT know, the gallery is one of many things that makes an evening at FPT enjoyable.

As with any revue pulling together so many short sketches and musical performances, there are moments that work better than others, but the experience as a whole is well worth the time and price of admission. During this season of traditions, seeing fresh takes on a few of them is fun and entertaining.

lkmsmith@frontier.com

Now Playing

FPT CHRISTMAS REVUE — Musical sketches about Christmas and the holiday season by Jack Cantey, 7:30 p.m. Friday-Saturday, Dec. 13-14; 2 p.m. Sunday, Dec. 15; 7:30 p.m. Friday-Saturday, Dec. 20-21; 2 p.m. Sunday, Dec. 22 First Presbyterian Theater, Fort Wayne, \$10-\$24, 422-6329, firstpres-fw.org

THE NUTCRACKER — Fort Wayne Ballet annual holiday performance of the Tchaikovsky classic about a young girl, her precious nutcracker and their battle to enter the Kingdom of Sweets (Sugar Plum Party immediately follows matinee performances; Dec. 6-7 performances feature Fort Wayne Philharmonic and Fort Wayne Children's Choir), 8 p.m. Friday, Dec. 13; 2:30 & 8 p.m. Saturday, Dec. 14; 2:30 p.m. Sunday, Dec. 15, Arts United Center, Fort Wayne, \$15-\$45, 484-9646, www.fortwayneballet.org

NUTS & CRACKERS — Fort Wayne Dance Collective holiday program, 2 p.m. Monday, Dec. 15, South Side High School Auditorium, Fort Wayne, \$11-\$13, 424-6574, tickets.artstix.org

OUR TOWN — IPFW Department of Theatre presents a contemporary approach to the Pulitzer Prize-winning play by Thornton Wilder about life in a New England town; starring and directed by *Fraser's* Dan Butler, 8 p.m. Tuesday-Saturday, Dec. 10-14; sign language performance 2 p.m. Sunday, Dec. 15; high school matinee 10 a.m. Wednesday, Dec. 11, Studio Theatre, Kettler Hall, IPFW, ages 6 and up, \$5-\$20 thru IPFW box office 481-6555, www.ipfw.edu/theatre

SAME TIME, NEXT YEAR — Romantic comedy focusing on two people, married to others, who meet for a romantic tryst once a year for 25 years, rated PG13 for mature subject matter, 8 p.m. (7 p.m. dinner) Friday-Saturday, Dec. 13-14 & 20-21, Arena Dinner Theatre, Fort Wayne, \$35 (includes dinner & show), 424-5622

SANTALAND DIARIES — David Sedaris' comedic chronicle of his time working as an elf at Macy's which covers preliminary group lectures, inter-elf flirtation and more, 7 p.m. Friday-Sunday, Dec. 12-14, Wunderkammer Company, Fort Wayne, \$10, 908-3776

Asides

AUDITIONS

WILLY WONKA AND THE CHOCOLATE FACTORY (MARCH 21-30) — Various roles for musical version of the popular children's tale, 4-6 p.m. Tuesday-Wednesday, Jan. 21-22, Arts United Center, Fort Wayne, 422-6900

THE DIXIE SWIM CLUB (MARCH 14-29) — Roles for comedy about five southern women who became friends on their college swim team and recharge their relationships over a weekend getaway, 7 p.m. Sunday-Monday, Jan. 26-27, Arena Rehearsal Studio, Arena Dinner Theatre, Fort Wayne, 424-5622

EVENTS

HOLIDAY FEST PRE-SHOW PARTY — Photos with Santa and light supper prior to premiere of Fort Wayne Theatre's *Santa Claus in Oz*, 6 p.m. Friday, Dec. 20, Arts United Center, Fort Wayne, \$5-\$10, 422-4226

BIPPITY-BOPPITY BALL — Dinner and meet-and-greet with Russian Ballet performers prior to performance of *Cinderella*, 5:30 p.m. Tuesday, Jan. 21, Niswonger Center for the Performing Arts, Van Wert, Ohio, \$10-\$15, 419-238-6722, www.npacvw.org

Upcoming Productions

DECEMBER

SANTA CLAUS IN OZ — An original play by Harvey Cocks about the first Christmas in the Land of Oz, presented by Fort Wayne Theatre, 7 p.m. Friday, Dec. 20; 11 a.m. Saturday, Dec. 21; 2 p.m. Sunday, Dec. 22, Arts United Center, Fort Wayne, \$11-\$17, 422-4226, www.fortwayneyoutheatre.org

JANUARY 2014

WEST SIDE STORY — Classic Leonard Bernstein musical, 7:30 p.m. Thursday, Jan. 2 Honeywell Center, Wabash, \$24-\$54, 563-1102, www.honeywellcenter.org

DRIVING MISS DAISY — Pulitzer Prize-winning play about a wealthy Jewish southerner and her soft-spoken chauffeur, 7:30 p.m. Thursday-Saturday, Jan. 9-11; 7:30 p.m. Friday-Saturday, Jan. 17-18; 2 p.m. Sunday, Jan. 19; 7:30 p.m. Friday-Saturday, Jan. 24-25, First Presbyterian Theater, Fort Wayne, \$10-\$24, 426-7421, firstpres-fw.org

ELVIS LIVES — Multimedia and live musical journey across Elvis' life featuring finalists from the worldwide Ultimate Elvis Tribute Artist Contest, as well as a tribute to Ann-Margret, 7:30 p.m. Thursday, Jan. 9, Embassy Theatre, Fort Wayne, \$28-\$53 thru Ticketmaster or Embassy box office, 424-5665, www.fwembassytheatre.org/events_broadway.htm

CINDERELLA — Russian Ballet performance, 7:30 p.m. Tuesday, Jan. 21, Niswonger Performing Arts Center, Van Wert, \$22-\$37, 419-238-6722, www.npacvw.org

LAUGHING STOCK — Comedy about a rustic summer theatre company, from auditions to rehearsals to opening nights and a nostalgic season close, 7 p.m. dinner, 8 p.m. curtain, Friday-Saturday, Jan. 24-25, Jan. 31-Feb. 1, & Feb. 7-8, Arena Dinner Theatre, Fort Wayne, \$35 (includes dinner & show), 424-5622

ipfw dept of theatre

Our Town

Directed by and Starring Dan Butler

Dec. 6 – 15
Studio Theatre

Admission:
\$5 IPFW students/H.S. students/ Children under 18
All Others \$20 and under

IPFW Box Office
260-481-6555
www.ipfw.edu/tickets
www.ipfw.edu/theatre

The beloved, Pulitzer Prize-winning play about daily life in the New England town of Grover's Corners, New Hampshire.

DEPARTMENT OF THEATRE
ROXANA UNIVERSITY-PURDUE UNIVERSITY FORT WAYNE
COLLEGE OF VISUAL AND PERFORMING ARTS

IPFW is an Equal Opportunity/Equal Access University

The Scarecrow, Cowardly Lion, and the Tin Man welcome Santa into Oz each year – but one tribe objects. A trial is held! Will the children of Oz receive gifts from Santa this year? Join the fun and find out!

Performances

Friday, Dec 20-7pm
Saturday, Dec 21-11am
Sunday, Dec 22-2pm
www.fortwayneyoutheatre.org
Office: 260.422.6900
Tickets: 260.422.4226

Arts United Center
303 E. Main Street

OUR TOWN

- From Page 18

phrey and Jeanne Pendleton, and the lighting by Mark Ridgeway, are suitably subtle and effective. And what is a show, even one with a character named Stage Manager,

without a real stage manager behind the scenes? This time it is Amanda Prater, and she carried out her duties effectively.

susanburns.whatzup@gmail.com

Featured Events

CAA PRIVATE MUSIC INSTRUCTION — Private music lessons 30, 45 or 60 minutes in length for children and adults for voice and a variety of instruments through IPFW Community Arts Academy, times and dates vary, Rhinehart Music Center, IPFW, prices vary, 481-6713, www.ipfw.edu/caa/

SWEETWATER ACADEMY OF MUSIC — Private lessons for a variety of instruments available from professional instructors, ongoing weekly lessons, Sweetwater Sound, Fort Wayne, \$100 per month, 432-8176 ext. 1961, academy.sweetwater.com

This Week

AWES FANTASY OF LIGHTS — Drive among 70 Christmas light displays, **6-9 p.m. Sunday-Thursday and 6-10 p.m. Friday-Saturday thru Dec. 31**, Franke Park, Fort Wayne, \$5 per car (\$10 per 15-passenger van; \$25 per bus or trolley), 456-2971 ext. 5874

CHRISTMAS IN NARNIA FESTIVAL AND FUNDRAISER — Narnia-themed games, photos with cast members, refreshments and more, **2-6 p.m. Sunday, Dec. 15**, free (donations accepted), 446-7279

CHRISTMAS IN THE CASTLE — Tours of Brookside, the former Bass mansion, decorated for the holidays, **noon-5 p.m. Saturday-Sunday, Dec. 14-15**, University of Saint Francis, Fort Wayne, \$5 (\$20 family of six or more), 399-8140

FARM TOY SHOW — Jay County's 26th annual Farm Toy Show w/over 70 dealer tables, **9 a.m.-3 p.m. Sunday, Dec. 15**, Jay County Fairgrounds, Portland, \$2, 726-6433

FESTIVAL OF GINGERBREAD — 28th annual exhibit of over 100 edible gingerbread creations as well as Wolf and Dessauer display of animatronic characters and an exhibit of "A Christmas Carol" watercolors from the Patterson Fletcher Department Store, **Friday-Sunday thru Dec. 15 (9 a.m.-5 p.m. Mon.-Thurs., 9 a.m.-8 p.m. Fri., 9 a.m.-5 p.m. Sat., noon-5 p.m. Sun.)**, The History Center, Fort Wayne, \$3-\$5, 426-2882

GERMAN CHRISTMAS SHOW — Annual holiday dinner and show featuring German entertainers, **5:30 p.m. Friday, Dec. 13**, Fort Wayne Sport Club, \$35 (reservations required), 244-6964

SANTA AND THE REINDEER — Visit Santa and two reindeer, **12 noon-4 p.m. Saturdays, Dec. 14 & 21**, Foellinger-Freimann Botanical Conservatory, Fort Wayne, \$3-\$5 (2 and under free), 427-6440

STAR OF BETHLEHEM — 90-minute program exploring the path of the Wise Men in the year 3 B.C., **7:30 p.m. Friday, Dec. 13; 3 & 7:30 p.m. Saturday, Dec. 14; 5 p.m. Sunday, Dec. 15; 7:30 p.m. Friday, Dec. 20; 3 & 7:30 p.m. Saturday, Dec. 21; 5 p.m. Sunday, Dec. 22**, Schouweiler Planetarium, Achatz Hall of Science, University of Saint Francis, Fort Wayne, \$3-\$4 (\$14 maximum per family), 399-7700

WALK TO BETHLEHEM — Guided tours of scenes from the birth of Christ, **5:30-7:30 p.m. Saturday-Sunday, Dec. 14-15**, First Christian Church, Fort Wayne, free, www.walktobethlehem.com

A Town and Team Persevere

With a few notable exceptions, I find that I seldom read or watch fiction anymore. While the world goes along watching shows like *Walking Dead* or *Breaking Bad*, I have never once felt inclined to see what I'm missing. On the other hand, I don't watch reality TV either, finding it not terribly real and not very good TV. What fills my time is a range of documentaries (from the classier stuff on Sundance to the tawdrier fare on ID) and sports. Those are the shows that keep me glued to the edge of my seat.

One of the series that can count on me regularly is *30 for 30*, the documentary series launched a few years ago by ESPN to celebrate their 30 years on the air. The series ran its course of 30 programs but found the audience appetite was still there and has continued the series beyond the initial order. I am hopelessly fascinated by each of these stories, even when the sport itself does not appeal to me. The struggles and challenges — not to mention the potential rewards — of sports often serves as a remarkable metaphor for the issues we all face daily.

Such is definitely the case with a documentary featuring a local twist. *Medora* is a film co-directed and co-produced by Andrew Cohn and Davy Rothbart about the struggles of a southern Indiana town that has seen its fortunes dwindle as its agricultural and industrial economy has hit upon tough times. Like many small towns, drugs have become an issue, coexisting with public schools that find it difficult to stay afloat due to budgetary restrictions and shifting demographics. In the midst of these difficulties is a

Fare Warning

Michele DeVinney

varsity basketball team that is facing its own challenges but doggedly determines to persevere.

Medora will make its Fort Wayne debut on Saturday, December 14 at Cinema Center. The 7 p.m. screening will also feature appearances by the filmmakers and members of the "cast," the true heroes of *Medora*. While the film strikes a chord for residents of Indiana, just as Hoosiers captured the national imagination years ago, *Medora's* appeal transcends Indiana and our love of basketball. Screenings are already taking place around the country, and a reviewer from TIME magazine said, "That's why I was sitting in a *Medora* screening, at noon on an otherwise chirpy day at SXSW in Austin, nearly weeping as the boys struggled to win one single game." Clearly there's more than basketball going on in the film and in our state.

Though this time of year can be overwhelming, and commitments pull us in many different directions, the opportunity to see a film of such local significance, in a setting so perfectly suited to the kind of conversation and sharing that *Medora* will inspire, shouldn't be missed. Hope to see you there.

michele.whatzup@gmail.com

Lectures, Discussions, Readings & Films

12-YEAR REUNION OF F.U.N. — Informal gathering focused on community action, interracial friendship, increased cultural awareness and understanding, **1-2:30 p.m. Friday, Dec. 13**, Link's Wonderland, Fort Wayne, 50¢ added to lunch bill, 420-0765, rcain@bsu.edu

WHAT IS LINGUISTICS? WHAT IS LANGUAGE — Lunch with an IPFW scientist program featuring Shannon Bischoff, associate professor of English, **11 a.m.-12:30 p.m. Saturday, Dec. 14**, Science Central, Fort Wayne, \$10-\$15 (includes lunch), pre-registration required, 424-2400

MIRACLE ON 34TH STREET — Showing of the Christmas classic, **5 p.m. Wednesday, Dec. 18**, HCTPL Main Library, Huntington, free, pre-registration requested but not required, 356-0824

BOOK SIGNING — Local author Dan Stockman signs his novel, *Brood X*, **4:30-6:30 p.m. Thursday, Dec. 19**, IPFW Bookstore, Walb Student Union, IPFW, Fort Wayne, free, 481-0300

DOWNTOWN ABBEY SNEAK PREVIEW — A sneak preview of *Downton Abbey* prior to its U.S. television premiere the following night, **7 p.m. (doors open at 6:30 p.m.) Sunday, Dec. 29**, Embassy Theatre, Fort Wayne, \$100, 471-5363, kellyhardesty@wfw.org

FORT WAYNE SPORTS HISTORY — George R. Mather Lecture by Blake Sebring, **2 p.m. Sunday, Jan. 5**, History Center, Fort Wayne, free, 426-2882

FIVE FEASTS OF THE CHILD JESUS — Lecture by Sister Felicity Dorsett, part of the USF faculty lecture series, **3 p.m. Sunday, Jan. 12**, North Campus Auditorium, University of St. Francis, Fort Wayne, free, 399-8050

THE IMPACT OF SOCIAL MEDIA AND CYBER-TECHNOLOGY ON GENERATION Y — Religious forum and a simple lunch, **12-1:15 p.m. Thursday, Jan. 23**, Walb Student Union, IPFW, Fort Wayne, free, 481-6992

EARLY AFRICAN AMERICAN PIONEER FAMILIES — George R. Mather Lecture by Roma Stewart, **2 p.m. Sunday, Feb. 2**, History Center, Fort Wayne, free, 426-2882

GIFTED FOR WORLD CHANGE — Religious forum and a simple lunch, **12-1:15 p.m. Thursday, Feb. 20**, Walb Student Union, IPFW, Fort Wayne, free, 481-6992

ICONOGRAPHY AND ICONOCLASM — Lecture by Dr. Adam DeVille and Dr. Esperanca Camara, part of the USF faculty lecture series, **1 p.m. Thursday, Feb. 20**, North Campus Auditorium, University of St. Francis, Fort Wayne, free, 399-8050

ORION SAMUELSON — WGN Radio's agribusiness director speaks, **3 p.m. Sunday, Feb. 23**, Niswonger Performing Arts Center, Van Wert, Ohio, \$10-\$20, 419-238-6722, www.npacvw.org

Storytimes

BARNES & NOBLE STORY TIMES — Storytime and crafts, **10 a.m. Mondays and Thursdays**, Barnes & Noble, Jefferson Pointe, Fort Wayne, 432-3343

STORIES WITH SANTA — Holiday-themed story session and photos with Santa for kids 3 and older, **10 a.m. Saturday, Dec. 14**, HCTPL Main Library, Huntington, free, 356-2900

STORYTIMES, ACTIVITIES AND CRAFTS AT ALLEN COUNTY PUBLIC LIBRARY:

ABOITE BRANCH — Born to Read Storytime, **10:30 a.m. Mondays**, Smart Start Storytime, **10:30 a.m. Tuesdays**, Baby Steps, **10:30 a.m. Wednesdays**, 421-1320

DUPONT BRANCH — Smart Start Storytime for ages 3-5, **1:30 p.m. Tuesdays & 10:30 a.m. Thursdays**, PAWS to Read, **4:30 p.m. Wednesdays**, 421-1315

GEORGETOWN BRANCH — Born to Read Storytime, **10:15 a.m. and 11 a.m. Mondays**, Baby Steps, **10:15 a.m. and 11 a.m. Tuesdays**, PAWS to Read, **4 p.m. Tuesdays**, Smart Start Storytime, **10:15 a.m. and 11 a.m. Thursdays**, 421-1320

GRABILL BRANCH — Born to Read, **10:30 a.m. Tuesdays**, Smart Start Storytime **10:30 a.m. Wednesdays**, 421-1325

HESSEN CASSEL BRANCH — Stories, songs and fingerplays for the whole family, **6:30 p.m. Tuesdays**, 421-1330

LITTLE TURTLE BRANCH — Storytime for preschoolers, **10:30 a.m. Mondays and Tuesdays**, PAWS to read, **6 p.m. Mondays**, 421-1335

MAIN LIBRARY — PAWS to Read, **6:30-7:30 p.m. Thursdays thru Dec. 19**; Babies and Books Storytime, **10 a.m. Fridays thru Dec. 27**; Toddler Time Storytime, **10:30 & 11 a.m. Fridays thru Dec. 27**; Smart Start Storytime for ages 3 to 6, **10:30 a.m., Fridays thru Dec. 18**, 421-1220

NEW HAVEN BRANCH — Babies and books for kids birth to age 2, **10:30 a.m. Thursdays**, 421-1345

PONTIAC BRANCH — Teen cafe **4 p.m. Tuesdays**, PAWS to Read, **5 p.m. Thursdays**, Smart Start Storytime for preschoolers, **10:30 a.m. Fridays**, 421-1350

TECUMSEH BRANCH — PAWS to Read, **6:30 p.m. Mondays**, Smart Start Storytime for kids age 3-6, **10:30 a.m. Tuesdays**, YA Day for teens **3:30 p.m. Wednesdays**, Wondertots reading for ages 1-3, **10:30 a.m. Thursdays**, 421-1360

SHAWNEE BRANCH — Born to Read for babies and toddlers, **10:30 a.m. Thursdays**, Smart Start Storytime for preschoolers, **11 a.m. Thursdays**, 421-1355

WAYNEDEALE BRANCH — Smart Start Storytime, **10:30 a.m. Mondays and Tuesdays**, Born to Read Storytime for babies and toddlers, **10:15 a.m. Tuesdays**, PAWS to Read **4:30 p.m. first and third Wednesdays**, 421-1365

WOODBURN BRANCH — Smart Start Storytime, **10:30 a.m. Fridays**, 421-1370

Kid Stuff

RAGGEDY ANN & ANDY AND THE CHRISTMAS KITTEN — Story time, crafts and music for children ages 4-8, **4 p.m. Thursday, Dec. 12**, Huntington City-Township Public Library, Huntington, free, 356-2900

WINTER BREAK TABLETOP CRAFTS — Craft activities for kids **daily (except New Year's Day) Dec. 26-Jan. 5 (call for hours)**, Children's Services, Main Branch, Allen County Public Library, free, 421-1220

WINTER ART CAMP — Full day of activities with Artlink and the Fort Wayne Ballet, **9 a.m.-4 p.m. Monday, Dec. 23 & 30 and Thursday-Friday, Jan. 2-3**, Auer Center for Arts and Culture, Fort Wayne, \$25-\$35 per day, 424-7195

WINTER BREAK CAMPS — Half-day and full-day day camps **9 a.m.-noon and 1-4 p.m. Monday, Dec. 23; Thursday-Friday, Dec. 26-27; and Monday, Dec. 30**, Science Central, Fort Wayne, \$20-\$35 per day, 424-2400

COLOR FULL! — Crafts, experiments and fun with colors, **2 p.m. Saturday, Dec. 28**, Children's Services, Main Branch, Allen County Public Library, free, 421-1220

5-4-3-2-1 — HAPPY NOON YEAR — Countdown to noon (and the New Year, just a bit early) w/science activities, a soda pop toast and a noon balloon drop, **10 a.m.-2 p.m. Tuesday, Dec. 31**, Science Central, Fort Wayne, admission fee, 424-2400

Dance

OPEN DANCES

BALLROOM DANCE — Beginner open dance, **8:30-9:30 p.m. Thursday, Dec. 12**, American Style Ballroom, Fort Wayne, \$5, 480-7070

BALLROOM DANCE — Beginner open dance, **8:30-10 p.m. Friday, Dec. 13**, American Style Ballroom, Fort Wayne, \$5, 480-7070

SUNDAY SINGLES/COUPLES DANCES — Variety DJ music with ballroom dance, country, 50s-80s and current hits; cash bar available, **6-10 p.m. Sunday, Dec. 15 & 29**, Westside Gardens Reception Hall, Fort Wayne, \$7, 609-8877

BALLROOM DANCE — Beginner open dance, **8:30-9:30 p.m. Thursday, Dec. 19**, American Style Ballroom, Fort Wayne, \$5, 480-7070

BALLROOM DANCE — Christmas dance party, **8:30-10 p.m. Friday, Dec. 20**, American Style Ballroom, Fort Wayne, \$5 (or dish to share), 480-7070

DANCES OF UNIVERSAL PEACE —

Participatory dances of meditation, joy, community and creating a peaceful world; no experience necessary, **7-10 p.m. Saturday, Dec. 14**, Fort Wayne Dance Collective, Fort Wayne, \$5-\$10 suggested donation, fragrance free, 424-6574, fwdc.org

BALLROOM DANCE — Open Fort Wayne Dancesport dance, **8-11 p.m. Saturday, Dec. 14**, Walb Student Union Ballroom, IPFW, Fort Wayne, \$5-\$10, 348-6205

CONTRA DANCE — Contra dancing with a caller and live string band Band O'Goshen, **8-11 p.m. Saturday, Dec. 21** (beginner lessons at 7:30 p.m.), Fort Wayne Dance Collective, Fort Wayne, \$6-\$9 (12 and under, free), 244-1905

Spectator Sports

BASKETBALL

MAD ANTS — Upcoming home games at Allen County War Memorial Coliseum, Fort Wayne

THURSDAY, Dec. 12, vs. Iowa, 7 p.m.
SATURDAY, Dec. 14, vs. Idaho, 7:30 p.m.

SUNDAY, Dec. 22, vs. Canton, 5 p.m.
THURSDAY, Dec. 26, vs. Reno, 7 p.m.
SATURDAY, Dec. 28, vs. Rio Grande Valley, 7:30 p.m.

MONDAY, Dec. 30, vs. Sioux Falls, 7 p.m.

FRIDAY, JAN. 3, vs. Iowa, 7:30 p.m.

HARLEM GLOBETROTTERS — 2014 Fans Rule World Tour, **7 p.m. Thursday, Jan. 2** at Allen County War Memorial Coliseum, \$21-\$79, 483-1111

HOCKEY

KOMETES — Upcoming home games at Allen County War Memorial Coliseum, Fort Wayne

SUNDAY, Dec. 15, vs. Evansville, 5 p.m.

FRIDAY, Dec. 20, vs. Reading, 8 p.m.

SATURDAY, Dec. 21, vs. Reading, 7:30 p.m.

FRIDAY, Dec. 27, vs. Toledo, 8 p.m.

SUNDAY, Dec. 29, vs. Gwinnett, 5 p.m.

TUESDAY, Dec. 31, vs. Toledo, 7:30 p.m.

RACING

RUMBLE IN FORT WAYNE — Indoor Midget Car Races, **7 p.m. Friday-Saturday, Dec. 27-28** at Allen County War Memorial Coliseum, \$10-\$41, 317-418-3216

Tours & Trips

CIVIC GUILD BUS TRIP TO CHICAGO — Civic Theatre group travels to Chicago to see *Motown – The Musical* at Chicago Oriental Theatre, **Saturday, May 3**, \$99 if reserved before Dec. 31, 437-7497

December

FREE PET MICROCHIPPING — Microchip your dog or cat, **11 a.m.-2 p.m. Friday, Dec. 20**, Fort Wayne Subaru, Fort Wayne, free, 420-7729

DOWNTOWN ABBEY PREMIERE TEA PARTY — A "high tea" fundraiser for PBS39, including preferred seating at that night's sneak preview of *Downton Abbey*, **4 p.m. Sunday, Dec. 29**, Foellinger-Freimann Botanical Conservatory, Fort Wayne, \$100, 471-5363, kellyhardesty@wfwf.org

WINTER BASH — Free ice skating (9 a.m. & 1:30 p.m.), art project (10:30 a.m.) and showings of *Despicable Me 2* (1, 4 & 7 p.m.) **Monday, Dec. 30**, Honeywell Center/Eagles Theatre, Wabash, 563-1102

January

FORT WAYNE BRIDAL SPECTACULAR — **12-4 p.m., Saturday-Sunday, Jan. 4-5**, Allen County War Memorial Coliseum, Fort Wayne, \$10, www.fortwaynebrides.com

FORT WAYNE GUN & KNIFE SHOW — **9 a.m.-5 p.m. Saturday, Jan. 4; 10 a.m.-3 p.m. Sunday, Jan. 5**, Allen County War Memorial Coliseum, Fort Wayne, \$6 (\$2 ages 6-12), 480-3710

A NEW BEGINNING: FUNDRAISER FOR TRACK THREE RIVERS ART CENTER FOR KIDS — Music, theatrical performances, demonstrations and more, **2-5 p.m. Sunday, Jan. 12**, Calhoun Street Soups, Salads & Spirits, Fort Wayne, \$5 (kids free), 220-0072

FORT WAYNE FARM SHOW — **9 a.m.-5 p.m. Tuesday, Jan. 14; 9 a.m.-8 p.m. Wednesday, Jan. 15; 9 a.m.-4 p.m. Thursday, Jan. 16**, Allen County War Memorial Coliseum, Fort Wayne, free, 480-3710

MIZPAH SHRINE CIRCUS — **6:30 p.m. Thursday, Jan. 23; 7 p.m. Friday, Jan. 24; 10 a.m., 2:30 p.m. & 7 p.m. Saturday, Jan. 25; 1 p.m. & 5 p.m. Sunday, Jan. 26**, Allen County War Memorial Coliseum, Fort Wayne, \$12-\$20, 422-7122

OUTDOOR SPORTS LAKE & CABIN SHOW — **12-9 p.m. Friday, Jan. 24; 10 a.m.-8 p.m. Saturday, Jan. 25; 11 a.m.-5 p.m. Sunday, Jan. 26**, Allen County War Memorial Coliseum, Fort Wayne, \$10 (12 & under free), 480-3710

C2G LIVE

Airing on NBC33 Immediately Following SNL

AIRING THIS WEEKEND • DEC. 15

Fernando Tarango & Mark Kroos

AIRING NEXT WEEKEND • DEC. 22

Ralston Bowles & Michael Kelsey

323 W. Baker St., Fort Wayne | Sweetwater
www.c2gmusicall.com | whatzup

DON'T BE A GRINCH!

Mi Tunes 101.9 and 105.9 The Bash welcomes

COLIN & BRAD

M O C H R I E S H E R W O O D

FROM "WHOSE LINE IS IT ANYWAY?"

Sponsored by
Kirtlan Automotive

**Fri. Dec. 13
7:30 pm**

\$19, \$34, \$48, \$75

Colin and Brad use suggestions from the audience (and use audience members themselves!) to create hilarious and original scenes.

honeywellcenter

260.563.1102 • 275 W. Market St., Wabash
www.honeywellcenter.org

Rock with Doc
in Jamaica!
4, 7 or 9 nights

FEBRUARY 5-14, 2014

**INCLUDES BOB MARLEY
TRIBUTE IN NEGRIL
HORSEBACK RIDING
ON THE BEACH**

**SWIMMING WITH DOLPHINS
MORE INFO AT
ROCK104RADIO.COM**

**CONTACT BETH DIDIER AT
TRAVEL LEADERS, 434-6618**

Ice Douses Fire

Tops at the Box:

Disney's new animated holiday film, *Frozen*, took the No. 1 spot at the box office for the first time in its three-week run, finally topping *Catching Fire* while selling another \$31 million. So far *Frozen* has solid a respectable \$134 million in the U.S. and a surprising \$55 million abroad. Look for this flick – voiced by Kristen Bell and Josh Gad – to continue to bring in decent bread through the end of December. Why? Because of children, that's why.

Also at the Box: Francis Lawrence's *The Hunger Games: Catching Fire* took the No. 2 spot at last weekend's box office, selling \$27 million over the chilly weekend, bringing the blockbuster's 17-day total to \$336 million in the U.S. and \$673 million worldwide. Why? Because star Jennifer Lawrence really is that fun to look at.

Out of the Furnace, writer/director Scott Cooper's long awaited follow-up to 2009's Oscar-winning *Crazy Heart*, had a tough first weekend, selling just \$5.3 million in the U.S. despite opening on over 2,000 screens. Bummer. The film features what may be the year's best Hollywood cast: Christian Bale, Casey Affleck, Zoe Saldana, Sam Shepard, Woody Harrelson, Forest Whitaker and Willem Dafoe. So why did it bomb? Well, I suppose because it's not a sequel, the reviews are very mixed and the trailer doesn't hold your soft, tiny hand. Looks very good to me.

Taking the No. 4 spot at last weekend's U.S. box office was *Thor: The Dark World*, a silly movie that made another \$4.7 million, upping the franchise flick's total to just under \$200 million in the U.S. and just over \$600 million worldwide.

Rounding out last weekend's Top 5 was a Vince Vaughn comedy called *Delivery Man* that just about no one cares about. The film sold \$3.8 million over the weekend, bringing its lousy total to just under \$25 million so far. Looks bad.

Also of note: The Coen Brothers' best reviewed film to date, the brand new *Inside Llewyn Davis*, sold about \$400,000 over the weekend while playing on just four screens in the world. Oh, and *Jackass Presents: Bad Grandpa* officially became a \$100 million movie over the weekend.

New this Week: Something

ScreenTime GREG W. LOCKE

called *The Hobbit: The Desolation of Smaug* comes out this week. I think it might be directed by the guy who did *Heavenly Creatures*, and I think it might star that cute, athletic girl from *Lost*. Judging by the trailer, I'd suggest that it'll be one of the year's worst films, though I'm certain that there's a choir who collectively think the opposite.

The weekend's other big release, Tyler Perry's *A Madea Christmas*, however, will very likely go down as one of the year's most universally panned films. It looks, in a word, stupid.

But let's get down to important business, all right? A little ensemble flick from writer/director David O. Russell called *American Hustle* will finally start to screen in New York City and Los Angeles, with plans to expand next week. Look for this flick – which stars Christian Bale, Jennifer Lawrence, Bradley Cooper, Jeremy Renner and Amy Adams – to not only *seriously* entertain, but to also win all sorts of awards before it's all said and done. Looks like a hell of a time at the theater to me.

ScreenRant: I think a nice, deep collection of films is important in a man's – or woman's – life. And so this year, if you have to buy gifts and are stumped, I suggest you give the gift of movies, friends. I recently read a column titled "DVDs are the New Vinyl." The suggestion was that, like LPs (before the recent resurgence, that is), DVDs are now thought of as valueless pieces of ephemera that no one wants. And so you can now buy DVDs for cheap, especially if you don't mind buying used copies. You could easily head over to half.com right now and, with a little shopping strategy, buy a loved one 10 Martin Scorsese films for about \$28. Or how about the whole Coen Brothers catalog for under \$50?! Entire seasons of *The Office*, *30 Rock* and *Arrested Development* for around \$2 a pop?!

Or how about this: buy someone 20 weird and maybe even awful Nicholas Cage films for under \$60. Greatest gag gift ever or just greatest gift ever? You make the call!

gregwlocke@gmail.com

Cooking Lakes-Style

Feature • Loren Shaum

By Patrick Boylen

As an author, culinary genius and lakes-area enthusiast, Loren Shaum is definitely at the top of his game, as evidenced by his superb books, *Seasons in Lake Country* and *Holidays in Lake Country*. The first book, *Seasons in Lake Country*, is a tribute to the changing seasons and the fish, meats and produce that are synonymous with spring, summer, fall and winter. *Holidays in Lake Country* focuses on the four F's of the holidays: family, friends, food and festivities.

Shaum's two books are dazzling cookbooks centered around the laid-back lake culture and feature simple, traditional recipes along with gourmet cuisine, ethnic foods and wild game. Intertwined with the mouthwatering entrees are stunning photos which perfectly tie in the flavors, ambience and moods of his favorite subject. Although Shaum's love affair is with Lake Wawasee, the dishes and photos are relevant to any lake setting where families and friends gather.

He didn't start out with aspirations to be a four-star chef. In fact, he holds a graduate degree in electrical engineering and has spent his professional career in that field, including involvement with four technical start-ups. But Shaum became a foodie as a small child under the tutelage of his mother and Mennonite aunts.

"When they wanted to keep things just between them, they spoke Low German, commonly known as Pennsylvania Dutch," Shaum remembers. From the wonderful meals that came out of their traditional kitchen to the farmers market that the family ran every year with fresh produce and meats, Shaum literally grew up exposed to the freshest local ingredients that a good cook always desires. "Harvest time was a time of celebration and feasts fit for a king."

Shaum says his father retired at age 69 and started raising fresh produce full-time, supplying surrounding farmer's markets with fruits and vegetables like strawberries, grapes, turnips, potatoes and sweet corn. Once again, Shaum was in the epicenter of Mother Nature's farm-fresh ingredients. A move from Indiana to Milwaukee exposed him to traditional German fare as well as Serbian and Polish influences. The next move landed him and his family in Pittsburgh, resulting in exposure to Jewish, Italian and even Middle Eastern foods.

"That's where my affinity for Mediterranean food started, especially Greek and Middle Eastern cuisine," he says.

Everybody knows Indiana boys always come home, and when Shaum returned, his electrical engineering career landed him in the lakes area, and he has never left. Returning to his roots, he took his passion, exposure and experience and used them to share his delightful recipes and skills through catering a few large parties and also with gatherings at his lake-front home overlooking the water on his large deck complete with Greek cuisine, multiple meze dishes and, of course, togas.

With *Seasons in Lake Country* completed, it was only natural for Shaum to start on his second book, *Holidays in Lake Country*. It contains equally delightful recipes and pictures that capture the spirit of the festivities associated with the holidays, starting with a New Year's Day gourmet brunch on through Valentine's Day and St. Patty's Day. Shaum, of course, celebrates Easter with a fresh spring lamb (recipe included). Cinco de Mayo calls for Mexican fare with nothing but the freshest ingredients. Memorial Day, Fourth of July and Labor Day weekend all call for

celebrations and outdoor grilling. The fall ushers in tailgating parties and football games, and Shaum's got you covered there, too, with delectable easy-to-prepare-and-transport fixings.

Since his professional career had him spending many Thanksgivings in Europe with little access to a traditional turkey dinner, Shaum expanded his

tastes and talents with wild game like boar, venison and goose. That rounded out his culinary skills with a broad range of dishes from traditional to exotic.

But it's Christmas when Shaum can make you a culinary superstar.

Christmas Eve Dinner

Starters: Stuffed Kibbeh, Saganaki Intermezzo: Sherry-laced, Ginger-Pumpkin Soup with Pepitas, Spinach and Lima Bean Salad with Warm Pomegranate Vinaigrette

Main Course: Roast Goose with Brandied Kumquat Sauce and Liver-Mushroom Stuffing, Brussels Sprouts, Pearl Onions and Chestnuts in Horseradish Cream Sauce, Potato Casserole for the Masses

Finale: Black Forest Torte

This Christmas Eve dinner takes on a bit of Middle Eastern flair with the starters. Serve these with a nice red wine, Merlot, Malbec or even an excellent Greek red like Magnos Onus – all are great choices. Then migrate to the main course with a velvety pumpkin soup and the partially wilted spinach salad. A nice Pinot Grigio works well with both.

For the main course, prepare the two side dish casseroles early on, bring to room temperature then place in the oven with the goose. I like to serve a slightly heavier wine like a Zinfandel with goose. Finish off with a German classic, Black Forest Torte and you have an international Christmas Eve dinner making all delighted, reflective on the past year and looking forward to opening gifts Christmas morning.

Unfortunately, space constraints keep me from listing these wonderful recipes, as they are lengthy. The good news is that you can find them and countless other instructions for preparing Loren's delicacies in both books, both of which are available on Amazon. To order a signed copy, email comtec@kconline.com.

Sing a Stupid Song

Traveling Sprinkler by Nicholson Baker, Blue Rider Press, 2013

There are two revelatory moments in Nicholson Baker's *Traveling Sprinkler*. One is when the narrator falls asleep in the middle of writing a monotonous monologue about music, his keyboard spitting out a string of semicolons as he collapses on it. The other is when the floor of the narrator's barn collapses under the weight of innumerable books and other nearly forgotten junk that he's hoarded there. Both of these moments poke fun at the narrator's obsessive collection of knowledge and the ultimate uselessness of most of that knowledge; he's spent so much time amassing, organizing, analyzing and regurgitating facts that he's had very little time left over to connect with anyone around him or to live his life satisfactorily. Unfortunately, those two moments are also indicative of the word-packed but surprisingly substance-less ordeal of reading the novel.

Traveling Sprinkler is a sequel to Baker's 2009 novel *The Anthologist*. In both novels the protagonist is Paul Chowder, a moderately successful poet going through an existential crisis. In the first book, Chowder is suffering writer's block as he tries to write an introduction to his most recent poetry collection; instead of writing what he's supposed to be writing, he's going off on long digressions about poetic verse and rhyme, doing chores for his neighbor, lounging in various spots in a cheap plastic chair and mourning his recent breakup with his long-time girlfriend Roz.

In the new novel, Chowder is supposed to be working on his next poetry collection, but instead he's going off on long digressions about music, doing chores for his neighbor, and mourning his breakup with Roz. He has a few additional new obsessions, too: his plastic chair has been replaced by his decrepit Kia Rio (he does all his writing in his car); he is self-consciously becoming an enthusiastic cigar aficionado; he regularly attends Quaker meetings and the gym; and he's cultivating cranky protests against the CIA and drone warfare.

Chowder's personal turning point comes when he decides that he's going to stop writing poetry and start making music. He was a serious bassoon player as a kid, and he knows a lot about orches-

On Books

EVAN GILLESPIE

tral music. But now he wants to write simpler songs, songs that young people will dance to and use as a backdrop for their drug use. He buys lots of electronics, builds a studio and then, with obsessive fervor, learns everything he can about dance music. As he learns, he writes and records songs, throwing at the songs everything that Apple's Logic Pro software has to offer.

This turning point is presumably Chowder's moment of maturation. He now understands that his intellectual disconnect has kept him from feeling real things. It's kept him from marrying Roz or having children, and he's ready to put it all behind him in favor of something simpler. He just wants to write a love song.

The question is whether or not there is any more weight in Chowder's new avocation than there was in his old esoteric rambling. His songwriting skills are laughably atrocious, and it strains credibility to suggest that anyone in his life could take his new hobby seriously. He writes songs like this one, which was inspired by a big truck he saw on the road: "It was big / It was bad / It was round / It could explode / Yeah, he was driving down the road / With an oversize load." I'd think it was all an ironic joke if not for the fact that Baker wrote and recorded actual songs to accompany the novel. I haven't heard any of those songs, but I've heard some of Baker's other compositions, and they are, frankly, horrid.

Chowder is, despite himself, a likable character, and I find myself rooting for him. I hope his new artistic project works out, but I worry that the new medium might expose what's been lacking in his writing all along. It's easy to convince people that you've got a lot to say when you write long, inscrutable, fact-dense disquisitions on Debussy, Keats or Archibald MacLeish, but when you write simple songs about eating a burrito ("I'm eating a burrito") or riding in a boat ("feel the fruit / find your way / sail the boat / dream of me / Take a ride in my boat / Take a ride / Take a ride in my boat"), it's much harder to hide.

evan.whatzup@gmail.com

HELP WANTED

NIGHT SHIFT W/KEVIN FERGUSON
Looking for Sales Manager for immediate hire. Salary based on experience. Call 260-486-6323, ask for Zach for appointment.

TFN

INSTRUCTION

DRUM LESSONS!

Todd Harrold, eight-time Whammy winner, currently accepting beginner to advanced drum students, 260-478-5611 or toddharrold3@gmail.com.

x12_5/17

**FREE COLOR
ON ALL CLASSIFIED DISPLAY ADS
CALL 260.691.3188**

where creative energy moves

Fort Wayne
Dance collective

- Modern
- Ballet
- Creative Mvt.
- Yoga
- Hip Hop
- And More!

(260) 424-6574 • fwdc.org

Find your treasure or find your pleasure at

20 PAST 4 & MORE

Present valid college student or military ID to receive 10% discount

3506 N. Clinton Fort Wayne, IN 46805 260.482.5959

2014 Broadway Fort Wayne, IN 46802 260.422.4518

CLASSIFIED AD Rewards Program

Up to 18 Words Weekly

(not including headline of up to 25-characters).

Unlimited Copy Changes

(copy/copy changes due noon Friday the week prior to publication).

Just \$25/Month

(billed the first Thursday of each month).

Guaranteed Rate

(your monthly rate will stay the same for as long as you stay in the program).

12-month commitment is required. For details, call

260-691-3188

WHO YOU ARE ~ In case we need to contact you.

Name: _____

Mailing Address: _____

City: _____ State: _____ Zip Code: _____

Day Phone: _____ Night Phone: _____

WRITE YOUR AD ~ Please print clearly.

(25 Character Headline - This part is Free!)

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24
25	26	27	28	29	30

WHAT YOU'RE PAYING ~ Prepayment is required.

Word Rates
Insertions Must Be Consecutive
(Skip dates start over at new rate)
Do not include headline in word count

1-5 Insertions 70¢
6-11 Insertions 60¢
12-25 Insertions 55¢
26-51 Insertions 50¢
52 Insertions 45¢

Number of Words: _____

x Number of Weeks: _____

= Total Word Count: _____

x Rate Per Word: _____

Amount Due: \$ _____

Less Discount: (\$ _____)

Amt. Enclosed: \$ _____

Artists, performers and not-for-profit, charitable organizations may deduct 25% from gross amount.

Minimum insertion: 6 words (not including free header. Telephone numbers, including area code, count as one word.

Enclose payment and send to: whatzup 2305 E. Esterline Rd. Columbia City, IN 46725

TOYS *FOR* MUSICIANS

STARTING AT
\$5.29

GIVE THE GIFT OF MUSIC

GIFT CERTIFICATES FOR THE
MUSICIAN IN YOUR LIFE!

HOLIDAY HOURS: WE'RE OPEN SUNDAYS

FROM 12 TO 5 PM

NOVEMBER 24–DECEMBER 22

.....

PLUS CHRISTMAS EVE 9–4
& NEW YEAR'S EVE 9–6

VISIT OUR RETAIL STORE FOR MORE GREAT GIFT IDEAS!

Phone & Retail Store Hours:
Monday–Thursday 9–9
Friday 9–8 • Saturday 9–7

Sweetwater®

Music Instruments & Pro Audio
5501 U.S. Hwy 30 W, Fort Wayne, IN 46818

(260) 432-8176
Sweetwater.com