

NOVEMBER
5-11, 2015

whatzup

There is to do.

Free

One Giant Step Forward

JOSHUA DAVIS
PAGE 2

facebook.com/whatzupfortwayne www.whatzup.com

WYATT CENAC
PAGE 4

Also Inside

ART & ENTERTAINMENT CALENDARS
MUSIC, MOVIE & BOOK REVIEWS
OUT & ABOUT SCREENTIME & MORE

EASTON CORBIN
PAGE 5

The Just So Stories
adapted by Joseph Robinette

Performances
at the
Auer
ArtsLab
300 E. Main St

CALL
422-4226
for tickets

Rated G

November 13-15 & 20-22, 2015

Elsie anxiously awaits her parents' return from abroad. To pass the time, she and a handful of new friends act out stories her father, Rudyard Kipling, wrote for her.

ADULT, SENIOR, STUDENT & GROUP
TICKET DISCOUNTS UNTIL 11/12.

www.allforOnefw.org

RON
WHITE

Thurs. Feb. 25
7:30 pm

\$35, \$49, \$69, \$125

On sale
Nov. 9

Sponsored by Market Street Grill

BE A 200 PROOF VIP AND MEET RON WHITE!
INFO AT TATERSALAD.COM • FOR MATURE AUDIENCES

honeywellcenter

Wabash • 260.563.1102 • www.honeywellcenter.org

One Giant Step Forward

By Deborah Kennedy

You might have heard/seen what folk/Americana artist Joshua Davis has been up to since he was last in Fort Wayne. If not, here's a hint about the latest doings of the Steppin' In It frontman: He's been using his voice. His voice. A lot.

Okay. That's enough coyness. If you're a Joshua Davis fan, you know that in May he took third place in the eighth season of the television musical competition program *The Voice*. You also know that his performances on that program – including his rendition of Simon and Garfunkel's "America" and his own "The Working Man's Hymn" – were chill-inducing. And that competitive singing for a live national audience is not something he does often. Or has ever done before.

So why did he do it?

The short answer is, the show's executives called and asked him to.

"I'd never seen the show before," Davis said in a recent phone interview. "I'm not much of a TV watcher and I'm definitely not a fan of reality TV, but I watched some clips with my nine-year-old daughter and I saw that there was a lot of positivity to the show, a lot of good things going on."

Still, he didn't know what to expect, and the Michigan native worried that if he accepted the invitation to perform on *The Voice* he'd be thrust into a world of ego-maniacs and underhanded cutthroat tactics. Not something he's used to as a resident of Traverse City and a father of two.

"Thankfully, it was exactly the opposite of what I feared," he said. "The judges, the vocal coaches, the wardrobe people, the stage hands, the other artists, everyone was so kind and welcoming and supportive. It was a family environment and really refreshing."

It's that kind of environment that Davis tries to nurture, as an artist and educator. Davis, who will be at C2G Music Hall Saturday, November 14, is a 15-year veteran of the Midwest folk scene and a member not only of the roots ensemble Steppin' In It, but the swing band Shout Sister Shout and songwriter showcase The Starlight Six. He also gives lectures and workshops and works as a producer from his home studio, introducing new talent to the world.

Even before he began touring the U.S. and Canada, both as a bandmate and a solo artist, he was steeped in the culture of folk music. He grew up going to folk shows and festivals, and it was as a young man, with nothing but dreams and a guitar, that he learned what kind of artist he wanted to be.

"A lot of the core ethics of the folk community is accessibility of the art, passing the torch to keep the music alive through the generations. As a kid learning

the guitar I got to see a lot of my heroes perform, and they didn't pack up and go back to their hotel rooms after the show. They stayed and talked to people; they were there for them, answering questions and giving advice and jamming. As a kid I would go backstage with my guitar and talk to people about their experience, and I am eternally grateful for their time. It's about building bridges with music. That's how I was raised."

In February 2012 Davis traveled to Palestine and Israel to act as a cultural ambassador as part of the On the Ground nonprofit program. During his time in the

conflict-torn region, he played music and wrote songs and learned much about an incredibly complicated and often tragic situation that has kept the Palestinian and Jewish people at odds for generations.

"I traveled to the West Bank with a number of other artists – dancers, writers, musicians – and we participated in a sort of cultural exchange," he said. "I'm so glad I got to be a part of that. I made a lot of friends, there was so much warmth. As a Jew, I was reluctant to go at first, but I realized just how much gray area there is, that the situation is the furthest thing from black and white. I wrote a bunch of songs to try to put things in perspective, to show people how I was affected rather than to tell them how to think."

The result was Davis's third solo album, *A Miracle of Birds* which, according to *Revue Magazine*, is a "heartfelt documentation of 'people as people'" that "offers up compassionate songs of hope, darkness and perseverance."

Prior to going on *The Voice*, Davis considered himself much more a songwriter than a singer. In writing songs like "The Working Man's Hymn," "Emily's Song" and "A Light of All Nations," Davis has been able to build the bridges he set out to do when he first became a musician. But his time spent in Los Angeles taught him to respect his voice more, to treat it like an instrument worthy of being heard and preserved.

"I'm not a trained singer," he told me. "I didn't even really think of myself as necessarily a very good singer. I guess I thought of myself as a songwriter first. But when I was on the show, I got to sit down and work with an incredible voice coach and she really changed the way I sing, the way I perform."

The show has also given him a much wider exposure and a larger fanbase than he was used to as a primarily Midwestern performer. In an effort to keep up the momentum he gained on *The Voice*, he's re-releasing his first solo album, *Fool Rooster*, hoping the audience he garnered on as a finalist will embrace his original music. And he has reason to believe that they will.

JOSHUA DAVIS

8 p.m. Saturday, Nov. 14

C2G Music Hall

323 W. Baker St., Fort Wayne

Tix: \$20-\$40 thru Neat Neat Neat

Record Store, Wooden Nickel Music

Stores & www.c2gmusichall.com

Continued on page 15

Before we start carrying on about how wonderful this issue of whatzup is, we've got some housekeeping items to pass along to those readers who are interested.

First, we're putting the finishing touches on the 2015-16 whatzup Dining Club and hope to begin offering Dining Club cards as early as next week. Those of you who bought cards last year will be getting a renewal offer in the mail that will save you a few bucks, so you'll want to wait for that to show up in your mailbox before ordering cards for the coming year.

At the same time, we're getting ready for Best of 2015 whatzup Readers Poll and have placed the nominating form on our website (whatzup.com). All readers are invited to submit up to two nominees per category between now and the end of the year. The nominations will be tallied and used to compile the official Readers Poll ballot which will be available in January.

And finally, if you've been picking up your weekly whatzup at a Fort Wayne WalMart, you'll need to start looking elsewhere. For the privilege of delivering our papers to five Fort Wayne WalMart stores, we've been paying a company that pays another company that pays WalMart. Alas, both the company we pay and the company they pay are no longer willing to pay what WalMart wants, so we no longer have the ability to distribute copies there. The good news is that there are more than 350 other places where you can pick up your weekly whatzup — and nearly 300 of them are in Fort Wayne.

All that said, there's not space left for us to tell you how wonderful this issue is, so you'll just have to find out for yourself. Have a great week!

inside the issue

• features

JOSHUA DAVIS.....	2
A Giant Step Forward	
WYATT CENAC.....	4
A Homebody on the Road	
EASTON CORBIN.....	5
A Twist on Traditional	

• columns & reviews

SPINS.....	6
Protomartyr, Zombi	
BACKTRACKS.....	6
Soft Machine, <i>The Soft Machine</i> (1968)	
OUT & ABOUT.....	9
How to Get Schooled in Rock n' Roll	
FLIX.....	11
Truth	

SCREEN TIME.....	11
The Martian's Reign Ending Soon?	
ROAD NOTEZ.....	12
DIRECTOR'S NOTES.....	14
A Christmas Story: The Musical	

• calendars

LIVE MUSIC & COMEDY.....	7
MUSIC/ON THE ROAD.....	12
ROAD TRIPZ.....	13
STAGE & DANCE.....	14
ART & ARTIFACTS.....	15
THINGS TO DO.....	15
Cover by Greg W. Locke	
Joshua Davis photos on cover and page 2 by Sisters Studio	
Wyatt Cenac photo on cover by Eric Michael Pearson, on page 4 by Robyn Von Swank	

THE PIANO GUYS

On Sale Now!
December 3 • 7:30pm

Embassy Theatre | 800-745-3000

Tickets also available at the Embassy Box Office,
All **ticketmaster** outlets, and at www.ticketmaster.com

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

20 Past 4 and More.....	11
The Alley Sports Bar/Pro Bowl West.....	13
all for One Productions/Just So Stories.....	2
B96.9/J Anthony.....	5
Bar 145.....	8
Beamer's Sports Grill.....	8
C2G Live/The TV Show.....	9
C2G Music Hall.....	13
Calhoun Street Soups, Salads, Spirits.....	9
Columbia Street West.....	8
Cute by Nature Jewelry.....	6
Dicky's 21 Taps.....	8
Dupont Bar & Grill.....	9
Embassy Theatre.....	13
Fort Wayne Civic Theatre/A Christmas Story-The Musical.....	14
Fort Wayne Dance Collective.....	14
Fort Wayne Musicians Association.....	11
Green Frog Inn.....	9
Hamilton House Bar & Grill.....	9
Honeywell Center/Ron White.....	2
Hot 107.9/Santa Jam.....	5
IPFW Dept. of Theatre/God's Ear.....	14
Jam Theatricals/The Piano Guys.....	3
Latch String Bar & Grill.....	10
Nick's Martini & Wine Bar.....	7
NIGHTLIFE.....	7-11
Northside Galleries.....	3
O'Reilly's Irish Bar & Restaurant.....	7
PERFORMERS DIRECTORY.....	10
Snickerz Comedy Bar.....	7
Sweetwater Sound.....	9, 16
Univ. of Saint Francis/Jesus Christ Superstar.....	14
WBOI 89.1/Listener MeetUp.....	10
Wooden Nickel Music Stores.....	6
Wrigley Field Bar & Grill.....	9

A Homebody on the Road

By Steve Penhollow

In the summer of 2015, Wyatt Cenac became famous for the wrong reason.

On the podcast of stand-up comic Mark Maron, the former writer for and performer on *The Daily Show* revealed that he'd once gotten into a shouting match with host Jon Stewart over possible racist undertones in several sketches.

It is not known how many times Stewart has gotten into shouting matches with people who generally share his political views. It may have been just the once.

At any rate, Cenac – who will perform in the Tiger Room of Calhoun Street Soups, Salads and Spirits (aka CS3) on November 13 – suddenly found himself at the center of one of those trumped-up Facebook-fueled, Twitter-fired controversies that *The Daily Show* delights in mocking.

"I guess because I'd spent four and a half years working with Jon dissecting the media's sort of hunger for sensation over actual reportage," he said in a phone interview, "... I guess I shouldn't have been surprised about how this got chewed up and [expletive] out."

Most people declined, of course, to listen to the entire interview to gain context and the assumption was that Cenac and Stewart were still feuding.

"I mean, I think during that interview I kind of said that he and I had spoken," he said. "We had been emailing up until his final show. One of things I said in the interview was that he and I had been talking, which was nice ... it kind of opened a dialogue; a better dialogue."

In conversation, the soft-spoken Cenac doesn't sound like someone who would seek out a shouting match with anybody.

Cenac, who lives in Brooklyn but grew up in Texas, said he loves the performing aspect of touring but not the travel.

"Admittedly, I'm a homebody," he said. "Being on the road definitely takes it out of me ...

"It's tough," Cenac said. "Especially when you don't know anybody in a city. You wind up with whole days to kill. You can read a book or wander around. The two places I usually wind up in are museums and record shops."

Luckily, there's a great example of the latter just down the road from CS3.

Before he started working on *The Daily Show*, Cenac was a staff writer on a very dif-

ferent but equally significant series: *King of the Hill*.

Cenac was nervous his first day on the job.

The creative staff watched a rough cut of an episode called "New Cowboy on the Block," about what happens when a former Dallas Cowboys player moves into Hank Hill's neighborhood, and Cenac was able to tell everybody that the same thing had actually happened to him.

"He was a special teams guy," Cenac said, "a guy who played one year on special

anytime Texas wanted to, it could grab the ball, go home and be a country again."

This skewed perspective resulted in a strange sense of pride that was often counter-productive, Cenac said.

"You wind up seeing people acting against their best interests sometimes," he said, "trying to keep up this idea."

After his first visit to New York City as a young man, Cenac said he knew he'd found home, and Texas wasn't it.

"Maybe that's also why I say I am a homebody," he said. "I think at some level

I just want to get back there. I tell people it's because I have stuff to do, but I don't really have stuff to do. I just want to walk around and make sure everything's okay."

Trying to make it as a writer and performer in the TV and movie industries means working on many projects that never see the light of day.

The hardest part of this, Cenac said, is that he creates a lot of work he is proud of that no one but the people who helped out in various ways will ever see.

"It is a horrible, frustrating thing because you've spent all this time and you've thought about the casting of it in your brain," he said. "Even if it never went to series, on some level it feels like, 'Let me at least just make this one thing. Let me at least see it through just so, that way, it exists.'"

That's why Cenac said he would never give up on stand-up – because the work is 100 percent his and he gets an immediate response to it.

"In a weird way, it's kind of a drug in that the high I get from it is so unique to it," he said.

He likens stepping in front of a new audience every night to "going on a blind date with a couple hundred people."

"You're sitting there across the table, and they all have their plates and you've got yours," he said. "It's like, 'If this goes well, who knows where this night could take us? If it doesn't, let's go Dutch on this and we don't ever have to see each other again.'"

Cenac's ultimate career dream involves nothing more specific than creative autonomy.

"As a kid I enjoyed being able to go into my room and just make things," he said. "I think on some level that's the thing I'm still chasing: the ability to go off into my basement and make something and there will be an audience for it and the resources to do it and the freedom to do it."

WYATT CENAC

9 p.m. Friday, November 13
Calhoun Street Soups, Salads & Spirits
1915 S. Calhoun St., Fort Wayne
Tix: \$18 thru brownpapertickets.com,
260-456-7005

teams for the Cowboys. Then he'd become a trainer – a health pro – at a gym near my house.

"It was very interesting," he said. "That whole episode is about how Hank and guys treat that football player like a god because he'd played on the Cowboys, and that's exactly what happened when this guy moved into our neighborhood. Even the adults were saying, 'Ooooh this neighborhood is on the rise.'"

Texas is "a different place," Cenac said. "I remember, on a fairly regular basis, hearing talk of Texas secession," he said. "I don't remember when I learned it, but it was something that was instilled in me at a young age."

Cenac was taught to believe that Texas was special.

"It was the only state that was a country and it agreed to be a part of the United States," he said, "so there was this idea that

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
Office Manager: Mikila Cook
Advertising Sales: Mark Hunter

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

E-mail info.whatzup@gmail.com or call 260-691-3188.

A Twist on Traditional

By Deborah Kennedy

It might be difficult for fans to imagine, but at one time country music darling Easton Corbin was just like every other struggling musician in Nashville, playing his guitar and writing songs between shifts at Ace Hardware.

He had humble roots. He struggled to make a living. He doubted whether his dreams would ever come true.

Several chart-topping hits and two Gold albums later, he still remembers exactly where he came from.

"I grew up on my grandparents' farm," he said in a recent phone interview. "It was a small cattle farm, and that was my life. It was hard work. Then, when I moved to Nashville, I didn't make much money. I was barely getting by. You don't forget what that feels like, no matter what happens."

Even if what happens is bona fide stardom.

When Corbin's self-titled debut hit the airwaves in 2010, two singles – the sweet love letter to his favorite genre, "A Little More Country Than That," and the even sweeter "Roll With It" – both climbed to No. 1 on the Billboard Country Chart. Soon Corbin found himself on the road with Brad Paisley, opening up for his H2O tour. A far cry from cattle farming.

"I think working on the farm when I was a kid prepared me for what I do now," Corbin said. "I love what I do, I'm so lucky to do it, but it is hard work – the time on the road, the long hours – but I wouldn't trade it for anything."

Corbin, who will be at the Embassy Theatre Saturday, November 14 at 8 p.m., was born in Gilchrist County, Florida. When his mom and dad divorced, he moved in with his grandparents and, at 14, started taking guitar lessons from session musician Pee Wee Melton.

By then, his love for old-school country music – Merle Haggard, George Jones, Alan Jackson, George Strait and Keith Whitley – was firmly established. He wanted nothing more than to follow in their impressive, iconic footsteps, and to that end he joined a band. Soon he and his mates were serving as the opening act for stars like Janie Fricke and Mel McDaniel.

But even aspiring country music men must make a living, and so at 18 Corbin enrolled in the University of Florida's College of Agricultural and Life Sciences where he earned his agribusiness degree. His life played out a bit like a country song after that: he met a girl, got married, moved to Nashville and found a job at the hardware store. Never losing sight of his goal, he performed at open mics around town, impressing audiences with a smooth vocal style that harkened back to country music's golden age.

In 2008 Corbin recorded a demo that got the attention of execs at Universal Music Group. A year later he signed with the Mercury Nashville label. He might not have realized it at the time, but his life was about

to change. The singer of "A Little More Country Than That" wouldn't have to don an Ace Hardware vest. He wouldn't have time. Thanks to the fact that *Easton Corbin* sold more than 40,000 copies in its first week, he'd have to catch a tour bus instead and check out some of the nation's biggest stages, playing alongside Mr. Custom-Fit Stetson himself, Brad Paisley.

"I Can't Love You Back," the third single off his debut, also climbed the charts, topping out at No. 14, and Corbin's dreams officially came true. In September 2012 he released his sophomore effort, *All Over the Road* and the single "Lovin' You is Fun."

EASTON CORBIN

w/CRAIG CAMPBELL

8 p.m. Saturday, Nov. 14

Embassy Theatre

125 W. Jefferson Blvd., Fort Wayne

Tix: \$34.50 thru Ticketmaster and box office, 260-424-5665

Fans couldn't get enough of Corbin's new take on a traditional formula. And they revelled in his voice. According to a critic with American Songwriter, "Easton Corbin has one of those rare, glorious voices that was made – just made – for singing country music."

Corbin said it's country music's genuine nature that appeals to him.

"The thing about country music is it's so real. It speaks of real life. People like Merle Haggard and George Jones, when they sing they make you feel it. That's what I try to do, too. To make people feel the emotion in the song."

It must work because Corbin is back on the road promoting his third album, *About to Get Real*, which he said he hopes is a testament to his determination to grow as an artist.

"As you get older, more experienced, you have the courage to tackle things you might not have tackled before," he said. "This record isn't necessarily terribly different from the other two; it's not a huge departure, but I do feel like I took a few more chances, stuck my neck out on this one."

Corbin isn't interested in reinventing the wheel. Instead, he said he aims to honor and pay tribute to what's best about country music, all the while putting his own stamp on the genre he loved so much as a kid, tending cows and dreaming dreams.

"The important thing is to take traditional country music and do it in a fresh and modern way," he said. "That way you keep the roots alive and you keep the tradition fresh and new."

FROM THE TOM JOYNER MORNING SHOW

J ANTHONY

SATURDAY NOVEMBER 28TH

TIME: 7:00

TICKETS ON SALE 10/30 @ 9AM

AT WWW.B969FM.COM

TICKETS AVAILABLE AT
HOT1079ONLINE.COM

MAX
BECKY G
TORI KELLY

12.10.15
RHINEHART MUSIC CENTER
FORT WAYNE, IN

Wooden Nickel CD of the Week

ROD STEWART ANOTHER COUNTRY

He gave us "Maggie May." He gave us "Do Ya Think I'm Sexy?" and "Hot Legs." Now Rod Stewart is back with an album of mostly originals, including "Batman Spiderman Superman," a lullaby dedicated to his eighth and youngest child, "Can We Stay Home Tonight" (answer, yes) and "Drinking Song" (it's five o'clock somewhere, right?). *Another Country* is, according to critics, a lot like coming home. Pick up your copy for \$11.99 at any Wooden Nickel Music store.

TOP SELLERS @

WOODEN NICKEL

(Week ending 11/1/15)

TW	LW	ARTIST/Album
1	1	COHEED & CAMBRIA <i>Color Before the Sun</i>
2	7	CLUTCH <i>Psychic Warfare</i>
3	-	DEF LEPPARD <i>Def Leppard</i>
4	2	JOE BONAMASSA <i>Live at Radio City Music Hall</i>
5	-	RYAN ADAMS <i>1989</i>
6	-	DRIVE-BY TRUCKERS <i>It's Great to Be Alive</i>
7	-	BEACH HOUSE <i>Thank Your Lucky Stars</i>
8	-	TREY ANASTASIO <i>Paper Wheels</i>
9	9	STRYPER <i>Fallen</i>
10	-	STRAIGHT NO CHASER <i>New Old Fashioned</i>

CHECK OUT OUR 50¢ VINYL BINS HUNDREDS TO CHOOSE FROM

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

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

Protomartyr

The Agent Intellect

There have been a handful of bands to rise from the ashes of those post-punk yesteryears that possess that jagged spirit of post-punk. Iceage is one of them. Viet Cong is another. The newest, to my ears anyways, is Detroit's Protomartyr. Protomartyr have that perfect balance of bloodied and bruised angst, while underneath it all there's a bit of doomed romanticism. That's the recipe for not just great post-punk, but a great band. *The Agent Intellect*, Protomartyr's new album, seems pissed off at the world and then some. It's also an intellectually aural beating. The best kind of beating, really.

Joe Casey's voice is the Greek chorus of Protomartyr, the voice in your head telling you what you don't want to conceptualize with your own words. In "The Devil In His Youth," Casey sings, "Before recorded time / In some suburban room, see / The devil in his youth / He grew up very healthy / With the blessings of his father / The devil in his youth," telling the tale of society's evils being born not in a childhood of violence and abuse, but of suburban bliss and seemingly parental love. Casey delivers these words like a drunken carnival barker.

"Cowards Starve" has the push of Mission of Burma and the smirk of Mark E. Smith behind it. "Pontiac 87" is a dreamier trip from these Detroit guys as Casey talks about seeing the Pope in 1987 and the hopeless feeling it left him with. You really do get the feeling of burnt out buildings and steely gray horizons as the Detroit River seeps into Lake St. Clair and Lake Eerie.

Protomartyr never get stale or lose the buzz of tension. "Dope Cloud" is about as catchy as they get, and it's pretty damn catchy. It's a weird little tune that goes from this quirky guitar riff into Casey singing "It's not gonna save you, man." "The Hermit" buzzes with anxiety, while "Clandestine Time" is this uneasy breeze of Bauhaus, with Casey's vocals hinting at a slightly mad Matt Berninger. This is the genius of Protomartyr: balancing melancholy, anger and madness so beautifully. "Why Does It Shake" seethes and spits with clenched fist indignation. The album ends on the one-two slap in the face of "Ellen" and "Feast of Stephen." With both of these, the angst seems to subside and we get an introspective vibe. "Ellen" is over six minutes of almost early R.E.M. jangle and breeze, while "Feast of Stephen" is a melancholy ode to the first Christian martyr, or Protomartyr. Or maybe it's about something completely different. Regardless, the song makes me sad and I love it.

Maybe I went on too long about what post-punk is. I don't know. I will say this: Protomartyr's *The Agent Intellect* is a hell of an album. It makes me excited about music again, much like Viet Cong (or whatever they're called now) did earlier this year. If you think you know what post-punk is, then you need to get this album. Savor it. Then play it again. Repeat. (John Hubner)

Zombi

Shape Shift

Listening to the heavy synth band Zombi is like zoning out to the opening credits of some imaginary sci-fi or horror film. As you listen to the synth strings well up and overpower the mix and the Neil Peart-like precision of the drums, you can almost picture some imaginary scene of intense space flight. In other parts you can see an eerie, foreboding street light illuminating the way to some blood-soaked finale for a group of horny coeds.

What I'm trying to say here is that Zombi's music is very specific. It pulls from a very particular emotional pool. Keyboardist/bassist Steve Moore and ace drummer Anthony Paterra were obviously very much influenced by 70s and 80s horror films and the soundtracks that scored them. (They named the band after George A. Romero's 1978 classic, *Dawn of the Dead*. "Zombi" was the name given to it for it's Italian release.)

Since 2004 Zombi have put out five albums, their newest being the excellent *Shape Shift*, a double album filled with dark synth landscapes, progressive drumming and an overall feel of an epic score to the best sci-fi masterpiece you'll probably never see.

BACKTRACKS

Soft Machine

The Soft Machine (1968)

The Soft Machine were pioneers in the prog-rock era, and were considered to be key players (along with Gong and Caravan) in the Canterbury music scene.

This debut album blended jazz and psychedelic rock with some rootsy folk and is one of the best albums from 1968.

The cosmic "Hope for Happiness" opens the album, and the soft opening turns into a violent storm of bass, keyboards and heavy guitars. "Joy of a Toy" brings it back down for a few minutes before bombastic percussion takes over. "So Boot If at All" picks up the psych-jazz sound again and cruises along for almost eight minutes of avant-garde garage rock. It sounds like Emerson, Lake & Palmer jamming with Elvin Jones.

Side two of the album starts off with an upbeat number in "Save Yourself," which also has some romantic notions and a cool organ arrangement. "Lullabye Letter," one of my favorite tracks on the release, is one of the harder rock tracks they produced early in their career. There's great bass and backing vocals in this one as well.

Progressive-psych gets going again in "We Did it Again," and although extremely repetitive, it does have a catchy little chorus. "Why Are We Sleeping" goes into a narrative pitch with the lyrics, but it fits in with the genre of late 60s and is musically one of the better jams on the album. It's dated now, but was probably considered pretty inventive for the period.

Soft Machine have had several lineups through 2015, and the music has evolved, but the stuff they produced with Kevin Ayers, Bobby Wyatt and David Allen was some of the best music of the time.

Fun Fact: Andy Summers (The Police) was a band member for an American tour in 1968. (Dennis Donahue)

If heavy synth music isn't your thing, you may want to turn around right now. In fact, I'm not even sure why you're still reading this. When you step into Zombi's musical world you should know what to expect. "Pillars of the Dawn" is the opening salvo that greets you at Club Zombi, and it's killer. Heavy groove permeates the track, and Paterra lays down some killer rhythm, leaving Moore open to fill the nooks and crannies with an oscillating synthesizer pulse. If in the wrong hands, heavy synth can quickly fall into the category of "cheesy." That's never been a problem for Moore and Paterra, as they pull just as much from progressive rock as they do horror soundtracks.

"Total Breakthrough" has the feel of Rush's "Subdivisions" mixed with a touch of The Fixx before the track takes off into the outer rims of the universe. "Mission Creep" keeps the drum 'n' bass show going while an arpeggiated synth rolls along effortlessly. This would be playing in the arcade as some kid is beating the high score on some mysterious video game – as he wins he gets sucked into the machine and has to fight his way back through the game, this time for real. At least that's what I see.

I think one of the biggest strong suits that Zombi possess is their ability to pull you out of the everyday and throw you in some other head space. The cinematic qualities of their music is undeniable. The fact that Moore has made a name for himself as a film composer helps that. His scores for *The Guest* and *Cub* are filled with these amazing moments of depth and mood creation. Those attributes bleed well over into what he does in Zombi. A song like "Interstellar Package" really puts you on some dark and desolate spacecraft in the middle of the cosmos. Paterra brings the mood up when needed and pulls back at just the right moment. It's a stunning 8-minute trip through the blackness of space. *Shape Shift* is filled with these moments from the very beginning, and closing track "Siberia II" ends this spaced-out trip with over 14 minutes of dark synth slow burn. It's a song that builds on itself slowly, never changing motifs or even tempo. It's menacing and hypnotic, just how we like it.

Shape Shift is the most prolific album by Zombi yet. It's a mix of the epic and grand, as well as the harder edged progressive they've done in the past. This is also their most accessible album to date. If you've thought about delving into the world of Zombi, *Shape Shift* is a great place to start. (John Hubner)

SNICKERZ
THE COMEDY BAR

Friday-Saturday, Nov. 6-7 • 7:30 & 9:45 • \$9.50

MAIA DIGIORGIO
w/JASON DIXIE

As seen on HBO's 'Sex & The City,'
Netflix's 'Uncontrolled Comedy Hour,'
NBC's 'Comics Unleashed' & More

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

NOW HIRING ALL POSITIONS

NICK'S
Martini & Wine Bar

Wednesday, 11-4
\$1 Sliders, \$2 Domestic Longnecks,
\$5 Frozen Drinks

Thursday, 11-5
50¢ Wings, \$3 Well Drinks & Karaoke

Friday, 11-6
Evan Gidley Quartet

Saturday, 11-7
White Chocolate

East State, next to Rib Room.
www.nickswinebar.com

O'REILLY'S
Irish Bar & Restaurant

Saturday, Nov. 7 • 9pm

DEVIN THE DUDE & POTLUCK
with special guests
**ZIG ZAG & PAMELA, WALLSTREET,
DAVEEDO, UNSEEN HANZ &
PLANET BOOM RAP**

301 W. Jefferson, Fort Wayne
Inside the Harrison at Parkview Field
260.267.9679

NIGHTLIFE

ALLEN COUNTY

4D'S BAR & GRILL

Tavern/Sports Bar • 1820 W. Dupont Rd., Fort Wayne • 260-490-6488
EXPECT: Great food and drink specials and live entertainment; \$2 drink specials daily; \$1 tacos on Mon.; \$1.50 domestic longnecks & \$1 tacos on Tues.; Paul & Brian at 7 p.m. & 39¢ wings on Wed. (3-11 p.m., dine-in only); \$1 sliders & \$1.50 longnecks on Thurs.; live music Fri. & Sat.; buy one-get one half off entrees on Sat. (5-8 p.m.); \$7.50 14", 3-topping pizza on Sun. **GETTING THERE:** NW corner of Dupont & Lima. **HOURS:** 11 a.m.-3 a.m. Mon.-Fri.; noon-3 a.m. Sat.-Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

AJ'S USA BAR & GRILLE

Sports Bar/Tavern • 2472 Getz Rd., Fort Wayne • 260-434-1980
EXPECT: Karaoke every Wednesday and Saturday night, live music, NFL package on 10 screens, billiards, darts, good food, daily specials Monday-Friday, all in a friendly atmosphere. **GETTING THERE:** Located in Canopy Corners on Getz Road between Covington and Illinois. **HOURS:** 11 a.m.-3 a.m. Mon.-Sat., 12 noon-3 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

ALLEY SPORTS BAR

Sports Bar • 1455 Goshen Rd., Fort Wayne • 260-483-4421
EXPECT: Sports on 21 big screen TVs all week. Sandwiches, wraps, soups and salads. \$10 buckets every Sunday. **GETTING THERE:** Inside Pro Bowl West, Gateway Plaza on Goshen Road. **HOURS:** 1-10 p.m. Mon.-Tues., closed Wed., 1-11 p.m. Thurs., 1 p.m.-1 a.m. Fri.-Sat., 1-9 p.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

ARCOLA INN & ALE

Pub/Tavern • 11517 Arcola Rd., Arcola • 260-625-4444
EXPECT: Golden Tee, pool table, jukebox, live weekend entertainment, 3 TVs, free WIFI, patio, fire pit. Drink specials: \$3 domestic pitchers \$2 Fire & Ice Sun.; \$1 domestic drafts, \$2 craft drafts, \$3 Captain Mon.; \$2 well drinks Tues.; \$2 Reds, \$3 bombs Wed.; \$2 domestic longnecks, \$3 craft/import longnecks Thurs.; \$5 domestic pitchers Fri.; \$3 Beam or Canadian Mist Sat. **GETTING THERE:** Arcola Rd. & Eme, less than 10 minutes from Fort Wayne. **HOURS:** 11 a.m.-3 a.m. daily. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, ATM

BAR 145

Gastro Pub • 4910 N. Clinton St., Fort Wayne • 260-209-2117
EXPECT: Pairing premium spirits and beer with gourmet food in an ambient, energetic setting offering live entertainment. Full menu. \$10 lunches including sandwich, side & drink, 11:30 a.m.-3 p.m. Mon.-Fri.; \$15 bottled house wine/\$5 glasses Tues.; \$5 Burger & \$5 Martinis Wed.; \$4 Craft Bottles Thurs. **GETTING THERE:** Between Coliseum and Washington Ctr. on North Clinton. **HOURS:** 11:30 a.m.-12 a.m. Sun.-Tues., 11:30 a.m.-1 a.m. Wed.-Thurs., 11:30 a.m.-3 a.m. Fri.-Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

BEAMER'S SPORTS GRILL

Sports/Music/Variety • W. County Line Rd. & Highway 30 • 260-625-1002
EXPECT: Big Ten, Nascar, NFL Sunday Ticket, pool tournaments, live music Thursdays, Fridays & Saturdays. No cover. New owners & management. Complete menu featuring homemade pizza, burgers, steaks, sandwiches and salads. Serving fresh Didier meats. **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

BOOTLEGGERS SALOON & GALLEY

Pub/Tavern • 2809 W. Main St., Fort Wayne • 260-387-6307
EXPECT: Golden Tee, jukebox, 3 TVs, free WIFI, deck patio, motorcycle parking available. Daily food & drink specials: \$1 coneys & \$2.50 18 oz. domestics Sun.; 50¢ wings & \$3 pitchers Mon.; \$1 tacos & \$1.50 domestic longnecks Tues.; \$1 drafts & 1/2 price pizza Wed.; \$12 buckets & \$1 sliders Thurs.; \$4 pitchers & smoked BBQ ribs, tips & chicken specials Fri.; \$12 buckets Sat. **GETTING THERE:** Corner of Jefferson & West Main St., 2 minutes from downtown. **HOURS:** 11 a.m.-3 a.m. daily. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, ATM

G2G 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. Food catered by local vendors during some shows. **GETTING THERE:** Downtown on Baker between Ewing and Harrison, just south of Parkview Field. **HOURS:** Most shows start at 8 p.m., doors one hour earlier. **ALCOHOL:** Beer & wine during shows only; **PMT:** Cash, check

Calendar • Live Music & Comedy

Thursday, November 5

ADAM STRACK — Acoustic at Beamer's Sports Grill, Fort Wayne, 7-10 p.m., no cover, 625-1002

AMERICAN IDOL KARAOKE w/DAVE — Karaoke at Latch String, Fort Wayne, 10:30 p.m., no cover, 483-5526

BASKETCASE — Acoustic variety at The Green Frog Inn, Fort Wayne, 9-11 p.m., no cover, 426-1088

BUCCA KARAOKE w/BUCCA — Karaoke at Deer Park Irish Pub, Fort Wayne, 10 p.m., no cover, 432-8966

CHRIS TOMLIN w/REND COLLECTIVE — Contemporary Christian at Memorial Coliseum, Fort Wayne, 7 p.m., \$25-\$40, 483-1111

DJ EPHITAPH — Variety at Nick's Martini & Wine Bar, Fort Wayne, 8-11 p.m., no cover, 482-6425

HUBIE ASHCRAFT — Acoustic at Draft Horse Saloon, Orland, 7-10 p.m., no cover, 829-6465

J TAYLORS — Variety at Don Hall's Triangle Park, Fort Wayne, 7-9 p.m., no cover, 482-4342

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

JOE JUSTICE — Variety at Adams Lake Pub, Wolcottville, 7-10 p.m., no cover, 854-3463

LIVE DJ — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038

OPEN MIC — Hosted by Mike Conley at Mad Anthony Brewing Co., Fort Wayne, 8:30-11 p.m., no cover, 426-2537

OPEN STAGE JAM — Hosted by Pop 'n' Fresh at Office Tavern, Fort Wayne, 8:30 p.m.-12:30 a.m., no cover, 478-5827

SHELLY DIXON & JEFF McRAE — Variety at Checkerz Bar & Grill, Fort Wayne, 7:30-9:30 p.m., no cover, 489-0286

SHUT UP & SING w/MICHAEL CAMPBELL — Karaoke at North Star, Fort Wayne, 8 p.m., no cover, 471-3798

WBOI'S MEET THE MUSIC FEAT. KEN PRETSON & LINDA KUMMERNUSS, THE NEON LOUNGE, THE TIME HARRINGTON BAND — Variety at C2G Music Hall, Fort Wayne, 8 p.m., free, 426-6434

How to Get Schooled in Rock n' Roll

Growing up, I had a curly-haired buddy named Doug who shredded on the guitar and appeared to be destined for rock stardom. Each week he improved his playing by taking lessons from a long-haired, 80s concert T-shirt wearing, local guitar virtuoso. At the same time, I owned a bass guitar, and if memory serves me, the plan was to grab a couple other lads and put together some sort of rock band. The only problem was that I never really dedicated myself to practicing the four-stringer or taking lessons like Doug.

Thus, I never got to tour the world, make music videos or trash hotel rooms because the band never came to be.

For some reason, many years later I had the great idea to take guitar lessons from local guitar wiz Eric Bair. Looking back, I'm not sure exactly what I hoped to accomplish by attempting to learn to play guitar in my 30s, and if I had to do it all over again, I would've been more focused as a youngster, practiced until my fingertips were raw and signed up for lessons. After all, the guitar is a beautiful thing, and the chicks sure dig it.

One thing even better during those days would've been the School of Rock that has just opened in our beloved city. School of Rock is a music education program that brings kids and the community together to create excellent musicians/performers who learn from cool, real life experiences in the world of music. Not only will students be taught how to play an instrument but they'll also learn how to deal with on-stage experiences like what happens when you break a string or your amp stops working — stuff you're not always taught during one-on-one lessons.

Have you ever seen the 2003 comedy film *School of Rock* featuring Jack Black? If so, it will give you a good idea of what the school is about (though per-

Out and About

NICK BRAUN

haps without the whacked-out instructor). SOR is a for-profit company that operates after-school music instruction schools serving more than 17,000 students in the United States, Canada, Mexico and the Philippines. The schools operate year-round and function as an after-school program during the school year and a day camp for intensive instruction during summer, winter and spring breaks.

What a great idea (and where was this when I was growing up)? It used to be you'd take lessons and then practice all day and night in your bedroom, but now you get the chance to learn and jam with others your own age and even have the opportunity to perform on different platforms here in the Fort.

The School of Rock Fort Wayne is located at 9006 Coldwater Road and run by owner and general manager Mark McKibben. SOR is currently looking for instructors to join their staff which already includes guitarist Justin Zych (Zephaniah, Cougar Hunter, Viking), drummer Kyle Smith and studio coordinator Brie Marker. If you have a youngster who enjoys music, then working in a team-based environment like School of Rock is the ideal place to get educated, gain confidence and have fun. Hop on over to www.schoolofrock.com for more info or stop by the new location.

Who knows, maybe I'll enroll in the SOR someday soon and call to my buddy Doug to finally get our band up and running.

niknit76@yahoo.com

NIGHTLIFE

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. 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. Mon.-Thurs.; 11 a.m.-midnight or later Fri.-Sat.; closed Sun. **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. Great drink specials. 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. Live rock Thursday thru Saturday. Kitchen open daily with full menu and the best wings in town. **GETTING THERE:** On the corner of Lima and Till roads. **HOURS:** 3 p.m.-2 a.m. Mon.-Wed., 11 a.m.-3 a.m. Thurs.-Fri., 12 noon-3 a.m. Sat., 12 noon-2 a.m. 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. Also visit Bourbon Street Hideaway, our New Orleans-style restaurant, in the lower level of C-Street; open at 5 p.m. Thursday-Saturday (260-422-7500). Large menu 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

CURLY'S VILLAGE INN

Pub/Tavern • 4205 Bluffton Rd., Fort Wayne • 260-747-9964

Expect: Beautiful deck with seating overlooking Saint Marys River. Family owned since 1969. Karaoke every Friday & Saturday, 9 p.m.-1 a.m. Voted Fort Wayne's Best Onion Rings in 2011! Daily food and soup specials made from scratch. **Getting There:** Corner of Bluffton and Engle roads, in Waynedale. **HOURS:** Open 1 p.m.-3 a.m. Mon.-Sat., 1-9 p.m. Sun. Kitchen open at 5 p.m. daily. **Alcohol:** Full Service **Pmt.:** MC, Visa. Disc. Amex

DEER PARK PUB

Eclectic • 1530 Leesburg 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. 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 21 TAPS

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

EXPECT: Family-friendly, laid back atmosphere; Great tunes; Large selection of beers; Beautiful patio; Cornhole on Wednesdays. Brand new menu! Daily lunch specials under \$8. **GETTING THERE:** 2 blocks north of State St. on Maplecrest at Georgetown. **HOURS:** 11 a.m.-10 p.m. Sun.-Mon., 11 a.m.-11 p.m. Tue.-Thurs., 11 a.m.-12 midnight Sun. **ALCOHOL:** Full Service; **PMT:** MC, Amex, Visa, Disc

DUPONT BAR & GRILL

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

EXPECT: Great daily drink specials, 3 pool tables, NFL Ticket, 16"x10" Megatron, three 6'x4' Minitrans, 12 flat screen TVs, Shut Up and Sing Karaoke w/Mike Campbell every Wednesday at 8 p.m.; live music every Friday & Saturday. \$6.99 daily lunch specials; 50¢ wings Wednesdays; Fishy Fridays w/\$10 Fish Bowls & \$6.99 Fish Tacos. **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

**FIND OUT HOW A WHATZUP NIGHTLIFE LISTING
CAN GET YOU NEW CUSTOMERS & MORE BUSINESS.
CALL 260.691.3188 FOR MORE INFORMATION.**

BEAMER'S
SPORTS GRILL

Local Acoustic Every Thursday
Thursday, Nov. 5 • 7pm-10pm

Adam Strack

Friday, Nov. 6 • 9:30pm-1:30am

Morning After

Saturday, Nov. 7 • 9:30pm-1:30am

Jim Shoe & the Hightops

260-625-1002
9 short min. west of Coliseum Blvd.
at US 30 & W. County Line Road

bar45°

Burgers • Bands • Bourbon

Live DJ
Friday, November 6 • 10pm

4th Day Echo
Saturday, November 7 • 10pm

Kid Friendly Until 10pm

16TVs, Patio, 4 Garage Doors
& Outdoor Bar

**4910 N. Clinton Street
Fort Wayne • 209.2117**

Thursday, November 5
National Stout Day
8 Founder's Stout varieties
Breakfast for dinner

Every Tuesday
Tuesday Brews Day

Thirsty Thursday
\$3 Select Pints
from Breckenridge

DICKY'S
21 TAPS

2910 Maplecrest
Fort Wayne
(260) 486-0590

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

Friday, November 6

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

AMERICAN IDOL KARAOKE — at The Green Frog Inn, Fort Wayne, 9:30 p.m., no cover, 426-1088

BIG CADDY DADDY — Rock/variety at Checkerz Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 489-0286

BLACK DOOR — Rock at Latch String Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 483-5526

CHRIS WORTH — Variety at North Star, Fort Wayne, 8 p.m.-12 a.m., no cover, 471-3798

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

COUGAR HUNTER — 80s glam rock at Dupont Bar & Grill, Fort Wayne, 10 p.m., \$5, 483-1311

DAN DICKERSON'S HARP CONDITION — Progressive rock at Summit City Brewwerks, Fort Wayne, 8-11 p.m., no cover, 420-0222

DANCE PARTY w/DJ RICH — Variety at Columbia Street West, Fort Wayne, 10:30 p.m., cover, 422-5055

EVAN GIDLEY QUARTET — Jazz/variety at Nick's Martini & Wine Bar, Fort Wayne, 8-11 p.m., no cover, 482-6425

GREGG BENDER BAND — Variety at Eagles Post 3512, Fort Wayne, 7-11 p.m., no cover, 436-3512

GUNSLINGER — Country rock at The Landmark, New Paris, 9 p.m.-1 a.m., no cover, 574-831-3080

HUBIE ASHCRAFT w/TRAVIS GOW — Americana at Draft Horse Saloon, Orland, 8 p.m.-12 a.m., no cover, 829-6465

IPFW OPERA ENSEMBLE — Opera at Rhinehart Music Center, IPFW, Fort Wayne, 7:30 p.m., \$4-\$7, 481-6555

JOE STABELLI — Jazz at Don Hall's Gas House, Fort Wayne, 5:45-9 p.m., no cover, 426-3411

JOHN CURRAN & RENEGADE — Country at The Venue, Angola, 10 p.m.-2 a.m., cover, 665-3922

LIVE DJ — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038

MAIJA DiGIORGIO w/JASON DIXIE — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 & 9:45 p.m., \$9.50, 486-0216

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

PRIMETIME — Variety at Don Hall's Guesthouse, Fort Wayne, 9 p.m.-12:30 a.m., no cover, 489-2524

QUINCY & THE Q-TET — Funk/jazz at Deer Park Irish Pub, Fort Wayne, 9 p.m.-12 a.m., no cover, 432-8966

THE RAGBIRDS — Contemporary folk at C2G Music Hall, Fort Wayne, 8 p.m., \$10-\$20, 426-6434

SAFEKEPT — Christian rock at Cupbearer Café, Fort Wayne, 7-9 p.m., no cover, 920-8734

STILL GROOVE — Variety at Taps Pub, Avilla, 10 p.m.-2 a.m., no cover, 897-3331

TODD HARROLD BAND — R&B/blues at Club Soda, Fort Wayne, 9 p.m., no cover, 426-3442

TONY NORTON — Acoustic variety at AJ's Bar and Grill, Fort Wayne, 7 p.m., no cover, 434-1980

WEST CENTRAL QUARTET — Jazz at Fort Wayne Museum of Art, Fort Wayne, 6-9 p.m., \$5-\$12, 422-6467

Saturday, November 7

4TH DAY ECHO — Alternative rock at Bar 145, Fort Wayne, 10 p.m., no cover, 209-2117

AMERICAN IDOL KARAOKE w/SCOTT — Karaoke at Latch String, Fort Wayne, 10:30 p.m., no cover, 483-5526

CAP'N BOB — Variety at Christmas Bazaar, North Webster Library, North Webster, 9 a.m.-3 p.m., free, 574-834-7122

CHRIS WORTH — Variety at Club Paradise, Angola, 10 p.m.-2 a.m., cover, 833-7082

COUGAR HUNTER — 80s glam rock at Dupont Bar & Grill, Fort Wayne, 10 p.m., \$5, 483-1311

DANCE PARTY w/DJ RICH — Variety at Columbia Street West, Fort Wayne, 10:30 p.m., cover, 422-5055

DEVIN THE DUDE & POTLUCK w/ZIG ZAG & PAMELA, PLANET BOOMBAP, MARC WALLSTREET, DAVEEDO, UNSEENHANDZ — Hip-hop at O'Reilly's Irish Bar & Restaurant, Fort Wayne, 9 p.m., \$15-\$20, 267-9679

EVER MAINARD — Comedy at Calhoun Street Soups, Salads & Spirits, Fort Wayne, 10 p.m., \$15, 456-7005

GRATEFUL GROOVE — Grateful Dead tribute at Taps Pub, Avilla, 10 p.m.-2 a.m., no cover, 897-3331

GUNSLINGER — Country rock at The Landmark, New Paris, 9 p.m.-1 a.m., no cover, 574-831-3080

HE SAID SHE SAID — Variety at Alley Sports Bar, Pro Bowl West, Fort Wayne, 9 p.m.-1 a.m., no cover, 483-4421

HUBIE ASHCRAFT — Acoustic at Country Heritage Winery, Laotto, 5-8 p.m., no cover, 637-2980

HUBIE ASHCRAFT BAND w/BROTHER — Country/rock at Rusty Spur Saloon I, Fort Wayne, 8 p.m.-2 a.m., \$5, 755-3465

ISAIAH'S VISION — Contemporary Christian at Cupbearer Café, Fort Wayne, 7-9 p.m., no cover, 920-8734

WEDNESDAYS

\$1⁰⁰

DOMESTIC LONGNECKS

& KARAOKE w/JOSH

THURSDAY, NOV. 5 • 10PM

OPEN MIC

w/JON SWAIN
(ELEPHANTS IN MUD)

\$1⁰⁰ DOMESTIC LONGNECKS

FRI. & SAT., NOV. 6-7 • 10PM

DANCE PARTY w/DJ RICH

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

DUPONT BAR & GRILL
SPORTS PUB & GRUB

WEDNESDAYS
\$1.50 MILLER LITE & COORS LIGHT
\$1.50 COORS LIGHT
50¢ WINGS
SHUT UP & SING KARAOKE @ 8PM

FRIDAY-SATURDAY, NOV. 6-7 • 9:30PM

COUGAR HUNTER

EVERY SUNDAY
NFL TICKET ON THE MEGATRON

• EVERY DAY •
\$6.99 LUNCH SPECIALS

10336 LEO ROAD FORT WAYNE
260-483-1311

Hamilton House
Bar & Grill, Hamilton, IN

~ Live Entertainment ~
Saturday, Nov. 7 ~ 6-10pm
Ratnip

Karaoke Every Saturday, 9pm
Daily Lunch & Dinner Specials!
Thursdays: 50¢ Jumbo Wings (dine-in only)

Corner of State Roads 1 & 427
260.488.3344 ~ Like Us on Facebook

WRIGLEY FIELD
SINCE 1989
BAR & GRILL

6527 E. State Blvd. • 260.485.1038

FORT WAYNE'S #1 SPORTS BAR

EVERY DAY
All PPV Events on 45 TVs

SATURDAY, NOVEMBER 7 | 7-9PM
98.9 The Bear
Eliminator Giveaway
Urban Legend 10PM-2AM

TUESDAYS & THURSDAYS | 4PM-CLOSE
49¢ Wings DINE-IN ONLY

FRIDAYS | 5-8:30PM
Wing & Fish Buffet

SUN|TUES|WED|FRI **Karaoke**
THURS|FRI|SAT **Live DJ**

Sweetwater[®]
Academy
of Music & Technology

Guitar • Bass • Piano • Voice • Recording
Songwriting • Ukulele • Drums

Lessons for Everyone!

Our experienced instructors offer lessons tailored to your musical needs. Whether you're a beginner or an experienced musician, our state-of-the-art facility gives you the tools and knowledge you need to excel in music and beyond.

The Sweetwater Academy of Music & Technology offers:

- Studios Equipped with State-of-the-art Equipment
- Lessons Designed for All Styles and All Ages
- Student Recitals in a World-class Theater
- The Finest Local Professional Instructors

Wide Variety of Lessons Including Drum, Piano, and Voice

State-of-the-art Music and Lesson Rooms

Friendly and Experienced Instructors

Lessons for All Ages and Skill Levels

Stay Connected to Sweetwater! ▶

Academy.Sweetwater.com • (260) 407-3833
5501 U.S. Hwy 30 W, Fort Wayne, IN 46818

Calendar • Live Music & Comedy

JAN KRIST w/ALAN FINKBEINER, BEN PORTER, LINDSEY PORTER, ANDY RICE, JOYCE FRY, RANDY FRY, JILL MOZENA, SUSAN SURACI, ROB SURACI, DUANE EBY — Joni Mitchell tribute at Wunderkammer Gallery, Fort Wayne, 7:30 p.m., \$10, 744-5780

JIM SHOE & THE HIGH TOPS — Variety at Beamer's Sports Grill, Fort Wayne, 9:30 p.m.-1:30 a.m., no cover, 625-1002

JOE STABELLI — Jazz at Don Hall's Gas House, Fort Wayne, 5:45-9 p.m., no cover, 426-3411

JOEL YOUNG BAND — Country/rock/blues at Vinnie's Bar, Decatur, 10 p.m.-2 a.m., cover, 729-2225

JOHN CURRAN & RENEGADE — Country at The Venue, Angola, 10 p.m.-2 a.m., cover, 665-3922

Justus — Variety at American Legion 499, Fort Wayne, 8 p.m.-12 a.m., no cover, 483-1368

LAST CALL — R&B at Annrita's Lounge & Grill, Fort Wayne, 9 p.m.-1 a.m., no cover, 459-7687

LIKE A STORM w/FROM ASHES TO NEW — Rock at Piere's Entertainment Venue, Fort Wayne, 8 p.m., \$5, 486-1979

LIVE DJ — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038

MAIJA DiGIORGIO w/JASON DIXIE — Comedy at Snickerz Comedy Bar, Fort Wayne, 7:30 & 9:45 p.m., \$9.50, 486-0216

RATNIP — Rock at Hamilton House, Hamilton, 6-10 p.m., no cover, 488-3344

RECKON — Country at Checkerz Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 489-0286

SHELLY DIXON & JEFF McRAE — Variety at Don Hall's Guesthouse, Fort Wayne, 9 p.m.-12:30 a.m., no cover, 489-2524

SOUL 35 — R&B/variety at Club Soda, Fort Wayne, 9 p.m.-12 a.m., no cover, 426-3442

SUMMIT CITY BRASS — Brass at Phoenix, Fort Wayne, 7 p.m., \$7, 387-6571

TODD HARROLD BAND — R&B/blues at Downtown Eatery & Spirits, Warsaw, 10 p.m., no cover, 574-267-6000

TWISTED AVERSION — Rock at O'Sullivan's Italian Irish Pub, Fort Wayne, 10 p.m.-1 a.m., no cover, 422-5896

URBAN LEGEND — R&B/variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., \$5, 485-1038

WALKIN' PAPERS — Variety at 4D's Bar & Grill, Fort Wayne, 10 p.m.-2 a.m., no cover, 490-6488

BLOODY SUNDAYS

Build Your Own Bloody Mary Bar

Grandma's Famous Deviled Eggs

Green Frog INN

Hours:
10am-12am M-Th.,
10am-3am Fri.
12pm-3am Sat.,
12:30-8pm Sun.

820 Spring Street, Fort Wayne
260.426.1088

SATURDAY, NOV. 7 • 10PM • \$15
EVER MAINARD

FRIDAY, NOV. 13 • 9PM • \$18
WYATT CENAC

SATURDAY, NOV. 14 • 10PM • \$10
FELONIOUS MUNK & DAVE HELEM

ADV. TIX THRU BROWNPAPERTICKETS.COM

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

C2G LIVE
THE TV SHOW

Airing on NBC33 Immediately Following SNL

AIRING THIS WEEKEND • NOVEMBER 8

IU's Straight No Chaser

AIRING NEXT WEEKEND • NOVEMBER 15

Mark Thacker & Jeff McDonald, James House

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

NIGHTLIFE

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. Free wireless Internet. 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

GREEN FROG INN

Pubs & Taverns • 820 Spring St., Fort Wayne • 260-426-1088
EXPECT: Great atmosphere at one of Fort Wayne's true landmarks. Great food, great drinks and great friends. Wing Fest Grand Champion wings every Monday and Wednesday for just 50¢ apiece. **GETTING THERE:** Just north of downtown at the corner of Spring and Sherman. **HOURS:** Open 10 a.m.-12 a.m. Mon.-Thurs., 10 a.m.-3 a.m. Fri., 12 p.m.-3 a.m. Sat. and 12:30-8 p.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Amex, Disc

LATCH STRING BAR & GRILL

Pubs & Taverns • 3221 N. Clinton St., Fort Wayne • 260-483-5526
EXPECT: Fun, friendly, rustic atmosphere. Daily drink specials. Mondays, \$5 pitchers; Tuesdays, \$2.50 import bottles & \$1 tacos; Wednesdays, \$2 wells and 50¢ bone-in wings; Sundays, \$2.50 bloody Marys. Live bands Friday, Sunday, & Tuesday; comedy improv/open mic Wednesday; karaoke Monday, Thursday & Saturday. No cover. **GETTING THERE:** Where Clinton and Lima roads meet, next to Budget Rental. **HOURS:** 11 a.m.-3 a.m. Mon.-Sat., 12 noon-12:30 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa

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. 4-1/2 star menu, 'One of the best pizzas in America,' large vegetarian menu. **GETTING THERE:** Just south-west of downtown Fort Wayne at Taylor & Broadway. **HOURS:** Usually 11 a.m.-1 a.m. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc

NICK'S MARTINI & WINE BAR

Dining & Music • 1227 E. State Blvd., Fort Wayne • 260-482-6425
EXPECT: Specialty martinis, craft beers and cocktails served up in a classic martini lounge with live music nightly. Serving a variety of small plate appetizers with weekly featured tapas plates and drink specials. **GETTING THERE:** One block east of Crescent on State Blvd., next to the Rib Room. **HOURS:** Open at 4 p.m. Monday-Saturday. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

O'REILLY'S IRISH BAR & RESTAURANT

Irish & Sports Bar • 301 W. Jefferson Blvd., Fort Wayne • 260-267-9679
EXPECT: Friendly, extremely accommodating atmosphere & staff. 12 flat screen TVs & projector TV. Kid friendly until 10 p.m. NFL football Sun., Mon. & Thurs.; trivia 7:30 p.m. Tues.; extreme music bingo 7-9 p.m. Wed.; karaoke 10 p.m.-2 a.m. Fri.; college sports Sat. Menu includes Irish specialties & vegetarian options; catering available. **GETTING THERE:** Inside the Harrison Building downtown between Fairfield and Webster. **HOURS:** 11 a.m.-3 a.m. Mon.-Fri., 10 a.m.-3 a.m. Sat.-Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex, ATM

SNICKERZ COMEDY BAR

Comedy • 5535 St. Joe Rd., Fort Wayne • 260-486-0216
EXPECT: One of the nation's premiere comedy clubs with the brightest comics in America every Friday & Saturday night. 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 & 9:45 p.m. Fri. and Sat. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex

STATE GRILL

Pub/Tavern • 1210 E. State Blvd., Fort Wayne • 260-483-5618
EXPECT: 1st Tavern to pour beer after Prohibition; located in a fun and friendly neighborhood; home of the XKE Cranials & most dangerous jukebox. Daily drink specials include \$2 Tall Boy PBR all day, everyday, great craft beer selection. Golden Tee. Free WIFI. Friendly staff: Jonesy, Theresa and Andy. Riverbend Pizza. **GETTING THERE:** Corner of State and Crescent. **HOURS:** 3 p.m.-3 a.m. Mon., 1 p.m.-3 a.m. Tues.-Fri., noon-3 a.m. Sat., noon-1 a.m. Sun. **ALCOHOL:** Full Service; **PMT:** Cash only; ATM on site

**FIND OUT HOW A WHATZUP NIGHTLIFE LISTING
 CAN GET YOU NEW CUSTOMERS & MORE BUSINESS.
 CALL 260.691.3188 FOR MORE INFORMATION.**

Latch String

EVERY THURSDAY
\$1.50 DOMESTIC LONGNECKS
 EVERY MON., THURS. & SAT. • 10:30-2:30
AMERICAN IDOL KARAOKE
 FRIDAY, NOVEMBER 6 • 10-2
THE BLACK DOOR
 EVERY SUNDAY • 9-1
YESTERDAY'S HEADTRIP
 EVERY TUESDAY
\$2.75 IMPORTS • \$1.00 TACOS
KT & THE SWINGSET QT.
 EVERY WEDNESDAY • 9PM
FORT WAYNE COMEDY CONNECTION
 3221 N. CLINTON • FORT WAYNE • 260-483-5526

89.1 • WBOI

Listener Meetup

**Tuesday, November 10
 5:30-7:00 PM • FREE**
 Socialize, network and meet on-air
 hosts, listeners and friends
Calhoun Street Soups, Salads & Spirits
 1915 S. Calhoun Street, Fort Wayne

89.1 WBOI **93.3**
 NPR NEWS AND DIVERSE MUSIC

**Now Accepting
 Nominations
 for the
 Best of 2015
 whatzup
 Readers Poll**

**GO TO
 :: www.whatzup.com ::**

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

WHITE CHOCOLATE — R&B/variety at Nick's Martini & Wine Bar, Fort Wayne, 8 p.m., no cover, 482-6425

Sunday, November 8

IPFW OPERA ENSEMBLE — Opera at Rhinehart Music Center, IPFW, Fort Wayne, 2:30 p.m., \$4-\$7, 481-6555
MANTRA KARAOKE W/JAKE — at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038
YESTERDAY'S HEADTRIP — Variety at Latch String, Fort Wayne, 9 p.m.-1 a.m., no cover, 483-5526

Monday, November 9

AMERICAN IDOL KARAOKE — Karaoke at Latch String, Fort Wayne, 10 p.m., no cover, 483-5526
DJ — Variety at O'Reilly's Irish Bar & Restaurant, Fort Wayne, 11 p.m., no cover, 267-9679
G-MONEY BAND — Open jam at Nick's Martini & Wine Bar, Fort Wayne, 7-10 p.m., no cover, 482-6425
MANTRA KARAOKE W/JAKE — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038
QUINCY, JOE & 1/4 KIT KURT — Variety at Deer Park Irish Pub, Fort Wayne, 6:30-8:30 p.m., no cover, 432-8966

Tuesday, November 10

AMERICAN IDOL KARAOKE — Karaoke at Nick's Martini & Wine Bar, Fort Wayne, 8-11 p.m., no cover, 482-6425
KT & THE SWINGSET QUARTET — Blues at Latch String, Fort Wayne, 10 p.m.-2 a.m., no cover, 483-5526
MANTRA KARAOKE W/JAKE — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038
OPEN MIC — Hosted by Dan Smyth at The Green Frog Inn, Fort Wayne, 8-11 p.m., no cover, 426-1088

Wednesday, November 11

AMERICAN IDOL KARAOKE W/JOSH — Karaoke at Columbia Street West, Fort Wayne, 9:30 p.m., no cover, 422-5055
FORT WAYNE COMEDY CONNECTION — Comedy at Latch String Bar & Grill, Fort Wayne, 9 p.m., no cover, 483-5526
IPFW FALL CHORAL ENSEMBLE — Choral at Auer Performance Hall, Rhinehart Music Center, IPFW, Fort Wayne, 7:30 p.m., \$4-\$7, 481-6555
KARAOKE W/BUCCA — Variety at Wrigley Field Bar & Grill, Fort Wayne, 10 p.m., no cover, 485-1038

OPEN MIC — Hosted by Mike Mowry at Pedal City, Fort Wayne, 8 p.m., no cover, 415-6167
PAT & FAYE — Variety at 4D's Bar & Grill, Fort Wayne, 7-10:30 p.m., no cover, 490-6488
PAUL NEW STEWART & KIMMY DEAN (WHO DAT) — Variety at Venice Restaurant, Fort Wayne, 7-10 p.m., \$1, 482-1618
RENEE GONZALES W/CHRIS RUTKOWSKI AND KEVIN PIEKARSKI — at Kozé Thai Cuisine, Fort Wayne, 7 p.m., no cover, 755-6802

Thursday, November 12

ADAM STRACK — Acoustic at Checkerz Bar & Grill, Fort Wayne, 7:30-9:30 p.m., no cover, 489-0286
AMERICAN IDOL KARAOKE W/DAVE — Karaoke at Latch String, Fort Wayne, 10:30 p.m., no cover, 483-5526
BUCCA KARAOKE W/BUCCA — Karaoke at Deer Park Irish Pub, Fort Wayne, 10 p.m., no cover, 432-8966
CHRIS WORTH — Variety at Nick's Martini & Wine Bar, Fort Wayne, 7-10 p.m., no cover, 482-6425
DJ EPITAPH — Variety at Nick's Martini & Wine Bar, Fort Wayne, 8-11 p.m., no cover, 482-6425

whatzup PERFORMERS DIRECTORY

ACOUSTIC VARIETY

Adam Strack..... 260-418-2070
 Jon Durnell..... 260-797-2980
 Mike Conley..... 260-750-9758

BLUES

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

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

HORN BAND

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

INDIE ROCK

James and the Drifters..... 717-552-5240

KARAOKE/DJ

Sidecar Gary's Karaoke/DJ..... 260-343-8076

OLDIES ROCK

The Bulldogs..... 260-357-3694

ORIGINAL & COVER ROCK

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

ORIGINAL ACOUSTIC

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

THE HOLY REBELS

The Holy Rebels..... 260-460-7009

ORIGINAL HIP-HOP

UpShott Entertainment..... upshotthiphop@gmail.com

ORIGINAL ROCK

FM90..... 765-606-5550

PRaise & WORSHIP

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

ROCK

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

Big Caddy Daddy..... 260-925-9562

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

ROCK & BLUES

Mr. Grumpy's Revenge..... 260-701-9709

ROCK & VARIETY

The DeeBees..... 260-579-6852

ROCK N' ROLL

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

STANDARDS

Cap'n Bob, The Singin' Skipper..... 800-940-2035

Pan Man Dan..... 260-232-3588

TROP ROCK & CLASSIC ROCK

Party Boat Band..... 260-438-3710

VARIETY

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

Dueling Keyboard Boys (Paul New Stewart)..... 260-440-9918

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

Night to Remember..... 260-797-2980

Triple Play..... 520-909-5321

Who Dat (Paul New Stewart)..... 260-440-9918

Truth Gets Some Things Right

Truth is not an easy sell. A “based on real events” feature about messy events between warring interests with polarizing people on both sides isn’t what you want to see on a night out with friends. The “real events” in *Truth* are sometimes referred to as “Memogate,” an inadequate moniker that proves how screwy the story is. Still, *Truth* is a descendant of *Network*, and creates an atmosphere where everyone can be “mad as hell.” Aren’t we all?

The second half of Howard Beal’s scream “and we’re not going to take it anymore” is the blathering of every malcontent in recent political cycles. Back in the most recent of days, things were very different in the world of media vs. political spin dynamics.

Less than a decade after Mary Mapes, a talented producer for *60 Minutes*, was fired from CBS for her reports questioning George W. Bush’s tenure as a member of the Texas Air National Guard, her story and the fate of Dan Rather seem quaint. Forget that *Truth* is ripped from the headlines and you are home free to enjoy this yarn.

James Vanderbilt, an intrepid screenwriter (*Zodiac*) making his directorial debut from his own script, wrote Rather’s character with Robert Redford in mind. Redford wisely saw the potential and signed on (difficult fundraising averted). Redford looks nothing like Dan Rather, but gets the mild Texas accent, which seems to thicken depending on how many Rather has under his belt, down perfectly. He has the movements, from facial expressions to the walk, in sync with a guy who expects everyone in the room to look at him when he walks in.

Redford is so comfortable in Rather’s skin that we easily accept the idea of a rock star playing a rock star, even though both are stars not of the rock variety. Redford is kindly toying with the paltry popularity of a news anchor. It is the most delightful sly humor.

But the movie belongs to Cate Blanchett. *Truth* is based on Mapes’ memoir *Truth and Duty: The Press, the President and the Privilege of Power*. Blanchett as

Flix
CATHERINE LEE

Mapes is strong, smart and relentless. She is playing a family woman, a woman who won a Peabody for her contribution to exposing Abu Ghraib, just before she went back to her earlier line of inquiry: Did George W. Bush receive preferential treatment to gain a spot with the Texas Air National Guard and avoid the fate of the draft?

Truth tells its story from the media side, not the political side, but they feel like two sides of the same coin. When inconsistencies in the *60 Minutes* report are pointed out, war is on. The nastiness of conservative vs. liberal is unleashed. The film plays it pretty straight (except for the notion of bringing this story to the screen).

“You don’t care,” screams the wife of the source Mapes shouldn’t have trusted. The wife of an ailing, bitter, dishonest source is not reliable. She is one of the painful bruises in the film. She didn’t have a clue about how the *60 Minutes* formula works?

Mapes and crew care more than most, but they are used to taking the brunt of criticism. Their expressions towards her suggest, “If you can’t take the heat, get out of the kitchen.”

Rather is no hero. He’s a diva. Mapes is flawed, not in the same way, but with charisma similar to Faye Dunaway in *Chinatown*. “I don’t like bullies,” she says about her opponents, including the “Swift boat” campaign sponsors.

Truth is a movie that demonstrates just how difficult it is to know the truth about the crazy problems humans, and that includes politicians, make of our lives.

ckdexterhaven@earthlink.net

The Martian's Reign Ending Soon?

Tops at the Box: For the fifth consecutive week Ridley Scott’s *The Martian* has taken the top spot at the U.S. box office, selling another \$11.4 million, upping the film’s so-far ticket sales total to \$182 million in the U.S. and \$428 million worldwide. Incredible. I thought the movie would do well enough, but not this well. It’s nice to see lead actor Matt Damon back at the top, as he has not been there since he stopped doing the Bourne films. Great movie, this one. Will be interesting to see if it gets Oscar love or not. All that said, with two big releases coming this weekend, I’d bet anything that *The Martian* falls to the back half of the Top 5 from here forward.

Also at the Box: *Goosebumps* again took the No. 2 spot at the box office, selling another \$10.2 million, bringing the \$58 million film’s 17-day U.S. sales total to just over \$57 million. Toss in \$9 million in abroad sales and Rob Letterman’s film has already made Sony some bucks. This is a film that should do good once it comes to be rental/stream/Blu-ray time. I suppose we can expect a second *Goosebumps* film before long, maybe even next year (because that, dear readers, is how Hollywood works now). Taking the No. 3 spot was Steven Spielberg’s *Bridge of Spies* which continued to underperform, selling just \$8 million for a 17-day total to \$45 million in the U.S. and \$57 million worldwide. Not exactly Spielberg/Hanks

ScreenTime
GREG W. LOCKE

numbers, but not necessarily a complete failure either. Reviews are strongish, so there’s that. Taking the No. 4 spot was *Hotel Transylvania 2*, a movie I can’t wait to not have to write about. The film sold another \$5.8 million, bringing the flick’s six-week total to \$156 million in the U.S. and \$323 million worldwide. Did anyone see this level of success coming for *HT2* – because I sure didn’t. Rounding out last weekend’s Top 5 was new release *Burnt*, directed by John Wells (*The Company Men*, *August: Osage County*) and starring Bradley Cooper and Alicia Vikander. The movie sold a modest \$5 million in tickets over its first three days. Reviews have been largely bad for this Oscar-bait film. Also of note, David Gordon Green’s latest stab at the mainstream, *Our Brand Is Crisis*, starring Sandra Bullock, took the No. 8 spot last weekend selling just \$3.43 million despite playing on over 2,000 screens. Yikes. This was supposed to be not only a big Oscar film, but a hit. Sorry, DGG.

gregwlocke@gmail.com

Membership Makes The Difference

- Job Referrals
- Experienced Negotiators
- Insurance
- Contract Protection

Fort Wayne

Musicians Association

Call Bruce Graham
for more
information

260-420-4446

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

NIGHTLIFE

WRIGLEY FIELD BAR & GRILL

Sports Bar • 6527 E. State Blvd., Fort Wayne • 260-485-1038

EXPECT: Fort Wayne’s No. 1 Sports Bar. BS Sports Show, 7-9 p.m. Monday; Karaoke, 10 p.m. Sunday-Wednesday & 7-11 p.m. Friday; Live DJ, 10 p.m. Thursday-Saturday; live bands; all PPV events on 45 TVs. Full menu; 49¢ wings (including boneless), 4 p.m.-close Tuesday & Thursday, dine-in only; soup & salad lunch/dinner buffet, Mon.-Fri. **GETTING THERE:** At Maplecrest and State, east on State, left at first stoplight. **HOURS:** 11 a.m.-3 a.m. Mon.-Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa, Disc, Amex, ATM on site

KOSCIUSKO COUNTY

MAD ANTHONY LAKE CITY TAP HOUSE

Music/Rock • 113 E. Center St., Warsaw • 574-268-2537

EXPECT: The eclectic madness of the original combined with handcrafted Mad Anthony ales and lagers. Carry-out handcrafted brews available. Live music on Saturdays. The same 4-1/2 star menu, including one of the best pizzas in America and a large vegetarian menu. **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

DEKALB COUNTY

MAD ANTHONY TAP ROOM

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

EXPECT: The eclectic madness of the original combined with handcrafted Mad Anthony ales and lagers. 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

STEBEN COUNTY

HAMILTON HOUSE

Neighborhood Bar • 3950 E. Bellefontaine, Hamilton • 260-488-3344

EXPECT: Great atmosphere with a beautiful view of lake; 20 beers on tap, 6 large HDTVs, NFL Package (Sunday games), internet juke, Golden Tee, pool table, karaoke every Saturday (9 p.m.); lunch and dinner specials, jumbo wing special every Thursday (50¢ eat-in only). **GETTING THERE:** Corner of roads 1 and 427. **HOURS:** 11 a.m.-1 a.m. Mon.-Wed.; 11 a.m.-3 a.m. Thurs.-Sat.; 12 noon-12 midnight Sun. **ALCOHOL:** Full Service; **PMT:** MC, Visa

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. 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

WHATZUP NIGHTLIFE LISTINGS EARN YOU LOWER ADVERTISING RATES AND GREATER EXPOSURE ON WHATZUP.COM AND IN WHATZUP2NITE DAILY EMAIL BLAST. CALL 260-691-3188 FOR MORE INFORMATION.

17th Floor	Dec. 19	Bar 145	Fort Wayne
1964 the Tribute	Dec. 5	Lafayette Theater	Lafayette
4th Day Echo	Nov. 7	Bar 145	Fort Wayne
Aaron Lewis	Nov. 14	Rusty Spur Saloon I	Fort Wayne
Acacia Strain w/Counterparts, Glass Cloud, Fit for an Autopsy, Kublain Khan	Nov. 12	Bottom Lounge	Chicago
The Academy Is	Dec. 17	House of Blues	Cleveland
Air Supply	Feb. 13 '16	Niswonger Performing Arts Center	Van Wert, Ohio
All Time Low w/Sleeping with Sirens	Nov. 5	Sears Centre	Chicago
All Time Low w/Sleeping with Sirens	Nov. 10	Indiana Farmers Coliseum	Indianapolis
Allie X	Nov. 19	Double Door	Chicago
Andrew Bird w/Jason Adasiewicz	Dec. 7-10	Fourth Presbyterian Church	Chicago
The Arcs	Dec. 2-3	Vic Theatre	Chicago
Arctic Clam	Dec. 11	Bar 145	Fort Wayne
Awolnation w/The Struts, Meg Myers	Dec. 5	Aragon Ballroom	Chicago
B.J. Thomas	Feb. 27 '16	Niswonger Performing Arts Center	Van Wert, Ohio
Bastille w/The Wombats, Circa, Waves	Dec. 4	Aragon Ballroom	Chicago
Beach House	Mar. 1 '16	Vic Theatre	Chicago
The Beggars e/MPV, The Blueflowers	Dec. 3	Magic Bag	Ferdale, MI
Ben Folds w/Ymusic, Dotan	Nov. 16	Murat	Indianapolis
Between the Buried and Me	Nov. 20	Saint Andrews Hall	Detroit
Big Freedia	Nov. 10	Bottom Lounge	Chicago
Big Sandy & His Fly-Rite Boys	Nov. 11	Magic Bag	Ferdale, MI
The Birthday Massacre	Nov. 22	Saint Andrews Hall	Detroit
Biscuit Miller	Nov. 7	Key Palace Theatre	Redkey
Brian Regan	Nov. 8	Stranahan Theatre	Toledo
Brian Regan	Dec. 4	State Theatre	Kalamazoo
Brian Regan	Jan. 14 '16	Victory Theatre	Evansville
Bridgett Everett	Dec. 4	Lincoln Hall	Chicago
Buddy Guy	Nov. 14	Star Plaza Theatre	Merrillville
The Chainsmokers	Nov. 13	Aragon Ballroom	Chicago
The Chainsmokers w/Matoma	Nov. 18	Egyptian Room	Indianapolis
The Charlatans	Nov. 13	House of Blues	Chicago
Cherry on Top	Nov. 20	Bar 145	Fort Wayne
Chris Tomlin w/Rend Collective	Nov. 5	Memorial Coliseum	Fort Wayne
Colin Mochrie & Brad Sherwood	Dec. 11	Honeywell Center	Wabash
Cory Branan	Dec. 3	B-Side, One Lucky Guitar	Fort Wayne
Craig Wayne Boyd	Jan. 23 '16	Niswonger Performing Arts Center	Van Wert, Ohio
Damon Williams	Dec. 31	Star Plaza Theatre	Merrillville
The Dandy Warhols	Nov. 19	Thalia Hall	Chicago
Daniel Quinn & Marc Stachofsky	Nov. 22	Wunderkammer Gallery	Fort Wayne
Darius Rucker w/David Nail, A Thousand Horses	Nov. 14	iWireless Center	Chicago
Dark Star Orchestra	Feb. 26 '16	Taft Theatre	Cincinnati
Dark Star Orchestra	Feb. 27 '16	Egyptian Room	Indianapolis
Dark Star Orchestra	Feb. 28 '16	LC Pavilion	Columbus, OH
Dark Star Orchestra	Mar. 1 '16	House of Blues	Cleveland
Dark Star Orchestra	Mar. 3 '16	Vic Theatre	Chicago
Dark Star Orchestra	Mar. 4 '16	Vic Theatre	Chicago
Dave Koz & Friends	Dec. 6	Niswonger Performing Arts Center	Van Wert, Ohio
Dave Koz	Dec. 11	The Palladium	Carmel
David Allie & Mayaei	Nov. 28	Magic Bag	Ferdale, MI
David Phelps	Dec. 13	Niswonger Performing Arts Center	Van Wert, Ohio
Death Cab for Cutie w/Best Coast	Dec. 3	Chicago Theatre	Chicago
The DePue Brothers	Dec. 17	Niswonger Performing Arts Center	Van Wert, Ohio
Devin the Dude & Potluck w/Zig Zag & Pamela, Planet Boombap, Marc Wallstreet, Daveedo, UnseenHandz	Nov. 7	O'Reilly's Irish Bar	Fort Wayne
Dir En Grey	Nov. 9	Bottom Lounge	Chicago
DNCE w/Powers	Nov. 19	Magic Bag	Ferdale, MI
Dr. Dog	Mar. 12 '16	Riviera Theatre	Chicago
Dustin Lynch w/Chris Lane	Nov. 27	Egyptian Room	Indianapolis
Easton Corbin w/Craig Campbell	Nov. 14	Embassy Theatre	Fort Wayne
Eli Young Band	Dec. 3	Egyptian Room	Indianapolis
The English Beat feat. Dave Wakeling	Nov. 29	Magic Bag	Ferdale, MI
Ever Mainard	Nov. 7	CS3	Fort Wayne
The Fab Four	Feb. 12 '16	Star Plaza Theatre	Merrillville
Felony Munk w/Dave Helem	Nov. 14	CS3	Fort Wayne
Flamin' Groovies w/The Hentchmen	Nov. 13	Magic Bag	Ferdale, MI
Fort Wayne Philharmonic	Dec. 20	T. Furth Center, Trine University	Angola
Fred Hammond w/Donnie McClurkin, Kim Burrell, Isacc Carree, Jessica Reedy, Zacardi Cortez, Marcus Wiley, Israel Houghton	Nov. 20	Murat	Indianapolis
Gaelic Storm	Mar. 11-12 '16	House of Blues	Chicago
Gas Station Disco	Nov. 21	Bar 145	Fort Wayne
Glen Hansard w/Aoife O'Donovan	Nov. 21	Chicago Theatre	Chicago
Glen Hansard w/Aoife O'Donovan	Nov. 24	Taft Theatre	Cincinnati
Gordon Lightfoot	Nov. 5	The Palladium	Carmel
Great Lake Swimmers	Nov. 17	Brass Rail	Fort Wayne
Great White	Nov. 21	C2G Music Hall	Fort Wayne
Guster	Nov. 13	Egyptian Room	Indianapolis
Hermans Hermits w/The Buckinghams, The Grass Roots	Jan. 30 '16	Star Plaza Theatre	Merrillville
Home Free	Dec. 12	Niswonger Performing Arts Center	Van Wert, Ohio
Hot Sauce Committee	Nov. 6	House of Blues	Chicago
Il Volo	Feb. 27 '16	Fox Theatre	Detroit
Isaiah's Vision	Nov. 7	Cupbearer Café	Fort Wayne
Jackie Evancho	Nov. 20	Honeywell Center	Wabash
Jackson Browne w/Larry Campbell, Teresa Williams	Nov. 17	Embassy Theatre	Fort Wayne
Jam Star	Nov. 28	Key Palace Theatre	Redkey
Jammy Johnson	Nov. 11	Bogart's	Cincinnati
Jammy Johnson	Nov. 12	House of Blues	Cleveland
Janet Jackson	Jan. 29 '16	Bankers Life Fieldhouse	Indianapolis
Janet Jackson	Feb. 1 '16	Schottenstein Center	Columbus, OH
Janet Jackson	Feb. 2 '16	Quicken Loans Arena	Cleveland

Huge news in the world of country music, as **Carrie Underwood** has announced several months' worth of shows supporting her new album, *Storyteller*. The aptly named Storyteller Tour stops at Detroit March 22, Chicago May 17 and Cleveland May 18. **Easton Corbin** and **The Swon Brothers** will open the shows.

Road Notez

CHRIS HUPE

Zakk Wylde has joined The Experience Hendrix Tour for an early 2016 trek that will hit Detroit March 11, Chicago March 12, Cincinnati March 13 and Cleveland March 14. The Experience Hendrix Tour features well-known musicians playing the music of **Jimi Hendrix** for old and new fans alike. In addition to Wylde, the 2016 tour also includes **Kenny Wayne Shepherd**, **Dweezil Zappa**, **Buddy Guy**, **Jonny Lang**, **Eric Johnson**, **Mato Danji** of **Indigenous** and former **Stevie Ray Vaughan** and **Double Trouble** drummer **Chris Layton**. Special guests appearing at select stops will be **Ana Popovic**, **Keb Mo**, **Doyle Bramhall** and the **Slide Brothers**.

While we are on the subject of guitar heroes, **Joe Satriani** has announced more dates for his Surfing to Shockwave Tour featuring Satriani playing songs that span his entire 30-year career. The list of dates includes April 10 in Cleveland, April 13 in Detroit and April 15 in Chicago.

Coheed & Cambria released *The Color Before the Sun*, their eighth studio album, October 16, but will wait until the new year to tour in support of it. **Glassjaw** and **Silver Snakes** will open the shows when **Claudio Sanchez** and company come to Detroit February 23, Chicago February 26 and Columbus, Ohio February 29.

It's going to take a little longer for **Black Sabbath** to reach "The End," as the iconic metal band just announced a second leg of their The End tour, reportedly the final tour the band will ever have. The announcement comes as welcome news for this area, as August 31 in Detroit, September 2 in Indianapolis and September 4 in Chicago have been added to the summer's itinerary. This will undoubtedly be one of the biggest tours of the summer. Black Sabbath's February 19 show at The Palace of Auburn Hills, near Detroit, still has some tickets available starting at \$35.

The first dates for **Kenny Chesney**'s 2016 summer tour have been announced. The Spread the Love Tour also features **Miranda Lambert**, **Sam Hunt** and **Old Dominion**, making this a show where you absolutely have to come early if you're going to come at all. More dates are sure to be announced soon, but for now you can start getting pumped up for August 13 at Ford Field in Detroit where a "surprise" artist is also being teased for the show.

christopherhupe@aol.com

Janet Jackson	Feb. 5 '16	Palace at Auburn Hills	Auburn Hills, MI
Jason Isbell	Feb. 19 '16	Murat Theatre	Indianapolis
JC Brooks and the Uptown Sound	Nov. 28	House of Blues	Chicago
Jeff Dunham	Dec. 6	Nutter Center	Dayton
Jeff Foxworthy w/Larry the Cable Guy	Nov. 6	Murat	Indianapolis
Jennifer Nettles w/Brandy Clark	Nov. 14	Lerner Theatre	Elkhart
Jim Brickman	Dec. 5	Rhinehart Music Center, IPFW	Fort Wayne
John Scofield, Joe Lovano	Feb. 6 '16	The Palladium	Carmel
John Two-Hawks w/Johanna Kurkela	Dec. 8	Sweetwater	Fort Wayne
Johnny A.	Dec. 4	C2G Music Hall	Fort Wayne
Jojo	Dec. 16	Magic Bag	Ferdale, MI
Jon Pardi	Jan. 7 '16	Egyptian Room	Indianapolis
Josh Ritter & The Royal City Band	Jan. 29 '16	Riviera Theatre	Chicago
Joshua Davis	Nov. 14	C2G Music Hall	Fort Wayne
Kenny G	Dec. 16	MotorCity Casino	Detroit
Kenny Rogers	Nov. 27	Hard Rock Rocksinio	Northfield Park, OH
Kenny Rogers	Nov. 28	Star Plaza Theatre	Merrillville
Kyle Kinane	Nov. 23	CS3	Fort Wayne
The Lacs w/Uncle Kracker	Nov. 21	Piere's Entertainment Center	Fort Wayne
Last Comic Standing Live	Dec. 2	Honeywell Center	Wabash
Laura Marling & Band	Nov. 21-22	Martys'	Chicago
LDNL	Nov. 13	Bar 145	Fort Wayne
Lez Zeppelin e/White Shag	Nov. 14	Magic Bag	Ferdale, MI
Like a Storm w/From Ashes to New	Nov. 7	Piere's Entertainment Venue	Fort Wayne
Lucky Boys Confusion	Nov. 14	House of Blues	Chicago
Mac DeMarco	Nov. 7	Metro	Chicago
Mac DeMarco	Nov. 8	Crofoot Ballroom	Pontiac, MI
Madisen Ward and the Mama Bear	Dec. 9	Deluxe at Old National Centre	Indianapolis
Mannheim Steamroller	Nov. 21	Cloves Memorial Hall	Indianapolis
Mannheim Steamroller	Nov. 27	Honeywell Center	Wabash
Mannheim Steamroller	Nov. 30	DeVos Performance Hall	Grand Rapids
Mannheim Steamroller	Dec. 13	Aronoff Center	Cincinnati
Mannheim Steamroller	Dec. 18	Fox Theatre	Detroit
Mark Kozelek	Nov. 20	Magic Bag	Ferdale, MI
MercyMe	Dec. 5	Niswonger Performing Arts Center	Van Wert, Ohio
Michael Bolton	Dec. 4	T. Furth Center, Trine University	Angola
The Midtown Men	Nov. 14	Niswonger Performing Arts Center	Van Wert, Ohio
Mike Milligan and Steam Shovel	Nov. 21	Key Palace Theatre	Redkey
Monica	Dec. 2	House of Blues	Chicago
Muse	Jan. 14 '16	Joe Louis Arena	Detroit
My Sinatra feat. Cary Hoffman	Dec. 5	Lerner Theatre	Elkhart
Natalie Grant	Mar. 20 '16	Niswonger Performing Arts Center	Van Wert, Ohio
Nick Moss Band	Nov. 14	Key Palace Theatre	Redkey
Oak Ridge Boys	Dec. 20	Star Plaza Theatre	Merrillville
Paula Monsalve	Nov. 7	Arts Place	Portland

Paula Monsalve	Nov. 8	Calvary Christian Church	Hartford City
Public Image Limited	Nov. 18	Concord Music Hall	Chicago
The Ragbirds	Nov. 6	C2G Music Hall	Fort Wayne
Regina Carter	Nov. 21	The Palladium	Carmel
Rise Against w/Killswitch Engage	Nov. 6	Egyptian Room	Indianapolis
Robert Gordon	Jan. 23 '16	Magic Bag	Ferdale, MI
Roger Clyne & The Peacemakers w/Birdcloud	Nov. 17	Magic Bag	Ferdale, MI
Ron White	Feb. 25 '16	Honeywell Center	Wabash
Ronnie Milsap	Nov. 20	The Palladium	Carmel
Ryn Weaver w/Astr, Holy Child	Nov. 15	Magic Bag	Ferdale, MI
Safekept	Nov. 6	Cupbearer Café	Fort Wayne
Salt N' Pepa w/KRS-One, Epmid, Special Ed, Kwame, Dana Dane	Nov. 21	Star Plaza Theatre	Merrillville
Savoy Brown w/Kim Simmonds	Nov. 7	Magic Bag	Ferdale, MI
Scotty McCreery	Nov. 6	Star Plaza Theatre	Merrillville
Sebastian Maniscalco	Nov. 28	Chicago Theatre	Chicago
Siegel-Schwall Band	Dec. 18	Magic Bag	Ferdale, MI
Silversun Pickups w/Foals, Highly Suspect	Dec. 6	Aragon Ballroom	Chicago
Sleater Kinney w/Waxahatchee	Dec. 4	Egyptian Room	Indianapolis
The Smiths United w/Re-Cure, Music for the Masses	Nov. 25	Magic Bag	Ferdale, MI
Steve Forbert	Jan. 24 '16	B-Side, One Lucky Guitar	Fort Wayne
Steve Lippia	Feb. 5 '16	Honeywell Center	Wabash
Steve Martin w/Martin Short, Steep Canyon Rangers	Nov. 21	Murat Theatre	Indianapolis
Stevie Wonder	Nov. 7	Bankers Life Fieldhouse	Indianapolis
Stevie Wonder	Nov. 21	Joe Louis Arena	Detroit
Straight No Chaser	Dec. 11-13	Murat	Indianapolis
STS9	Feb. 13 '16	Aragon Ballroom	Chicago
STS9	Feb. 14 '16	House of Blues	Chicago
Such a Night	Nov. 28	C2G Music Hall	Fort Wayne
Swagg	Dec. 5	Bar 145	Fort Wayne
Temptations Revue feat. Dennis Edwards, The Spinners, Dramatics, The Manhattans, Enchantment	Nov. 27	Star Plaza Theatre	Merrillville
The Tenderloins	Nov. 9	Murat	Indianapolis
The Tenors	Jan. 23 '16	Clowes Memorial Hall	Indianapolis
Tinsley Ellis	Nov. 20	C2G Music Hall	Fort Wayne
Todd Rundgren	Dec. 10	Hard Rock Rocksino	Northfield Park, OH
Trans-Siberian Orchestra	Dec. 3	War Memorial Coliseum	Fort Wayne
Trans-Siberian Orchestra	Dec. 4	U.S. Bank Arena	Cincinnati
Trans-Siberian Orchestra	Dec. 5	Nutter Center	Dayton
Trans-Siberian Orchestra	Dec. 6	Van Andel Arena	Grand Rapids
Trans-Siberian Orchestra	Dec. 26	Schottenstein Center	Columbus, OH
Trans-Siberian Orchestra	Dec. 28	Allstate Arena	Rosemont, IL
Trans-Siberian Orchestra	Dec. 29	Palace of Auburn Hills	Auburn Hills, MI
Trans-Siberian Orchestra	Dec. 30	Quicken Loans Arena	Cleveland
Twenty One Pilots w/K. Flay, Grizfolk	Dec. 3	Aragon Ballroom	Chicago
Vance Joy w/Reuben and the Dark	Jan. 22-23 '16	Riviera Theatre	Chicago
The Verve Pipe w/Crashing Cairo	Dec. 12	Magic Bag	Ferdale, MI
The Waiters	Jan. 14 '16	House of Blues	Chicago
The Weeknd	Nov. 6	United Center	Chicago
The Weeknd	Nov. 7	Palace of Auburn Hills	Auburn Hills, MI
The Wellington International Ukulele Orchestra	Mar. 3 '16	Niswonger Performing Arts Center	Van Wert, Ohio
Widespread Panic	Feb. 21 '16	Murat Theatre	Indianapolis
Wizards of Winter	Dec. 11	Agora Theatre	Cleveland
Wizards of Winter	Dec. 12	State Theatre	Kalamazoo
Wizards of Winter	Dec. 20	Thalia Hall	Chicago
Wyatt Cenac	Nov. 13	CS3	Fort Wayne
Your Villain, My Hero	Dec. 12	Bar 145	Fort Wayne
Zack Attack	Dec. 4	Bar 145	Fort Wayne
Zanna-Dool	Nov. 25	Dupont Bar & Grill	Fort Wayne

Road Tripz

Big Dick and the Penetrators	Nov. 14	Boondock's, Kokomo
July 30 Sunshower Bike Rally, Centerville, IN		
Cap'n Bob, The Singin' Skipper		
Dec. 31 ... Heritage Retirement Community, Napanee		
Gunslinger		
Nov. 13 American Legion Post 95, Jonesboro, MI		
Hubie Ashcraft Band		
Nov. 14 Rockin' Horse Saloon, Chicago		
Nov. 13 Rulli's Bella Luna, Middlebury		
Nov. 27 Hollywood Casino, Columbus, OH		
Nov. 28 Hollywood Casino, Dayton, OH		
Dec. 11 The Old Crow, Chicago		
Dec. 18-19 Cowboy Up, Mendon, MI		
Joe Justice		
Nov. 14 Knotty Vines Winery, Wauseon, OH		
Nov. 20 Scamare Lake Co., Col. Grove, OH		
Kill the Rabbit		
Nov. 6-7 Nikki's Sturgis Bowl, Sturgis, MI		
Nov. 14 Boots N' Bourbon, Celina, OH		
Nov. 25 Eagles Post 1291, Celina, OH		
Dec. 5 Shout's Sports Pub, Anderson		
Ratnip		
Oct. 17 Pisanello's, Deshler, OH		
Dec. 31 Eagles Post 2246, Montpelier, OH		
Todd Harold Band		
Oct. 30 Boondock's, Kokomo		
Nov. 13 Union 50, Indianapolis		

Nov. 14 Boondock's, Kokomo
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.

Sat. Nov. 7th

He Said She Said

9pm to 1am No Cover!

Domestic Buckets **\$12**

probowlwest.com

C2G MUSIC HALL

Thursday, Nov. 5 • 8pm • FREE

WBOI MEET THE MUSIC

Friday, Nov. 6 • 8pm • \$10-\$20

THE RAGBIRDS

Saturday, Nov. 14 • 8pm • \$20-\$40

JOSHUA DAVIS

Friday, Nov. 20 • 8pm • \$15-\$30

TINSLEY ELLIS

Saturday, Nov. 21 • 8pm • \$25-\$40

GREAT WHITE ACOUSTIC SHOW

Saturday, Nov. 28 • 8pm • \$15-\$30

SUCH A NIGHT RECREATING THE MUSIC OF THE LAST WALTZ

Friday, Dec. 4 • 8pm • \$15-\$30

JOHNNY A

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

323 W. Baker St. • Fort Wayne

c2gmusichall.com

EMBASSY

UPCOMING EVENTS

November 5 | 7:30pm

RAGTIME

November 8 | 3pm

GREAT RUSSIAN NUTCRACKER

November 13 | 7:30pm

GIRLS NIGHT OUT THE MUSICAL

Nov. 14 | 8pm

EASTON CORBIN

Nov. 17 | 7:30pm

JACKSON BROWNE

SAVE THE DATE!

Festival of Trees	Nov. 25-Dec. 3
The Piano Guys	Dec. 3
Straight No Chaser	Dec. 9
Rudolph the Red-Nosed Reindeer: The Musical	Dec. 16
Romeo & Juliet	Jan. 20

Embassy Theatre

125 W. Jefferson Blvd.

Fort Wayne, Indiana

ticketmaster.com

The Musical
A CHRISTMAS STORY

Weekends
November 7-22
Arts United Center

FOR ALL AUDIENCES!

Book by Joseph Robinette
Music & Lyrics by
Benj Pasek & Justin Paul

Based upon the motion picture
A Christmas Story © 1983
Turner Entertainment Co.

Civic
t h e a t r e

260.424.5220
fwcivic.org

COVINGTON COMMONS

FIVE STAR SENIORS LIVING

Do it Best Corp.

PHIP

UPSB

PARKVIEW HEALTH

ART WORKS

National Endowment for the Arts

INDIANA ARTS

ARTS UNITED

Now Playing

A CHRISTMAS STORY — Broadway musical based on the 1983 movie presented by Fort Wayne Civic Theatre, 8 p.m. Saturday, Nov. 7, 2 p.m. Sunday, Nov. 8, 8 p.m. Friday-Saturday, Nov. 13-14, 2 p.m. Sunday, Nov. 15, 8 p.m. Friday-Saturday, Nov. 20-21 and 2 p.m. Sunday, Nov. 22, Arts United Center, Fort Wayne, \$17-\$29, 424-5220

JESUS CHRIST SUPERSTAR — Musical featuring the central character Jesus Christ as a social and political rebel, 8 p.m. Friday-Saturday, Nov. 6-7; 2 p.m. Sunday, Nov. 8; 8 p.m. Friday-Saturday, Nov. 13-14 and 2 p.m. Sunday, Nov. 15, USF Performing Arts Center, Fort Wayne, \$12-\$18, 422-4226

MOSCOW BALLET'S GREAT RUSSIAN NUTCRACKER — Holiday tale of a young girl in a fantastical dream-world, complete with a nutcracker prince, an evil mouse king and sweet treats from a fairy; scored by Tchaikovsky, 3 p.m. Sunday, Nov. 8, Embassy Theatre, Fort Wayne, \$28-\$68 thru Ticketmaster and Embassy box office, 424-5665

Fort Wayne Dance collective

WHERE CREATIVE ENERGY MOVES

Register For
Classes Today!

260.424.6574
FWDC.ORG

IPFW Dept of Theatre

GOD'S EAR

November 13-21, 2015
Sign Language Interpreted—Nov. 15
Williams Theatre

Filled with linguistic playfulness and a lively sense of rhythm, *God's Ear* is an entertaining and accessible play that explores grief with grace, depth, whimsy, and humor. **Rated PG-13**

Directed by Jeff Casazza

IPFW is an Equal Opportunity/Equal Access University.

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

Admission:
\$5 IPFW Students/H.S. Students/
Children Under 18
All Others \$16 and Under

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

RAGTIME — Musical based on the novel by E.L. Doctorow, depicting an African-American family, a Jewish immigrant family and a wealthy suburban WASP family in turn-of-the-century America, 7:30 p.m. Thursday, Nov. 5, Embassy Theatre, Fort Wayne, \$28-\$58 thru Ticketmaster and Embassy box office, 424-5665

VEGGIE TALES LIVE — Inspirational children's musical, 7 p.m. Tuesday, Nov. 10, Niswonger Performing Arts Center, Van Wert, Ohio, \$15-\$35 thru box office, 419-238-6722, www.npacvw.org

Asides

AUDITIONS

WIT (MARCH 3-19) — Casting for 4 men and 4 women ages 20-60, 7 p.m. Sunday, Dec. 13, First Presbyterian Theater, Fort Wayne, 422-6329

SPECIAL EVENTS

LUNCH WITH SANTA AND A CHRISTMAS STORY SHOW — Lunch with Santa and Mrs. Claus, lunch and show, 12:00 p.m. Sunday Nov. 15, Arts United Center, Fort Wayne, \$20-\$38, 424-5220

Upcoming Productions

NOVEMBER

THE JUST SO STORIES — Based on the famous Rudyard Kipling compilation and adapted for stage by Joseph Robinson; presented by all for One productions, 7:30 p.m. Friday-Saturday, Nov. 13-14; 2:30 p.m. Sunday, Nov. 15; 7:30 p.m. Friday-Saturday, Nov. 20-21 and 2:30 p.m. Sunday, Nov. 22, PPG Arts Lab, Arts United Center, Fort Wayne, \$10-\$18, 745-4364

SCHOOL OF
CREATIVE ARTS
UNIVERSITY of SAINT FRANCIS
presents

JESUS CHRIST SUPERSTAR
LYRICS BY TIM RICE
MUSIC BY ANDREW LLOYD WEBBER

PERFORMANCES:
Nov. 6, 7, 13, 14 (8 p.m.)
Nov. 8, 15 (2 p.m.)

USF Robert Goldstine
Performing Arts Center
431 W. Berry St.

ADMISSION: \$18 (Adults)
\$15 (Seniors / Children)

BOX OFFICE: 260-422-4226
tickets.artstix.org
usfpac.com/jesus / art.sf.edu

UNIVERSITY of
SAINT FRANCIS

THE MIDTOWN MEN — Stars from the original cast of *Jersey Boys* share the stage and perform their favorite hits from the 1960s, 7:30 p.m. Saturday, Nov. 14, Niswonger Performing Arts Center, Van Wert, Ohio, \$25-\$45 thru box office, 419-238-6722, www.npacvw.org

MURDER MYSTERY DINNER THEATRE — Dinner and audience participation show by TheyImprov, 6 p.m. Friday, Nov. 13, The Phoenix, Fort Wayne, \$55 person or \$100 couple, 387-6571

GIRL'S NIGHT: THE MUSICAL — Five girlfriends go from a heartbreak to happiness during a wild night of karaoke in this musical comedy, 8 p.m. Friday, Nov. 13, Embassy Theatre, Fort Wayne, \$36-\$49 thru Ticketmaster and Embassy box office, 424-5665

GOD'S EAR — Jenny Schwartz' play about grief and language, presented by IPFW Department of Theatre, 8 p.m. Friday-Saturday, Nov. 13-14, 2 p.m. Sunday, Nov. 15 and 8 p.m. Thursday-Saturday, Nov. 19-21, Williams Theatre, IPFW, \$5-\$15 thru IPFW box office 481-6555

DISNEY'S PETER PAN — Musical adaptation featuring Peter Pan, Wendy, Tinkerbell, Captain Hook and the rest of the Neverland crew, 8 p.m. Friday-Saturday, Nov. 20-21; 8 p.m.; Friday-Saturday, Nov. 27-28; 8 p.m. Thursday-Saturday, Dec. 3-5 and 8 p.m. Thursday-Saturday, Dec. 10-12, Pulse Opera House, Warren, \$5-\$14, 357-7017

FORT WAYNE YOUTHEATRE'S STORYBOOK'S FREE FALL TOUR — Fort Wayne Youtheatre's outreach production Which Witch, featuring some of literature's most popular witches, 2 p.m. Saturday, Nov. 21, at Barnes & Noble, Jefferson Pointe, Fort Wayne, free, 422-6900

MAMMA MIA! — Musical based on the music of ABBA, 7:30 p.m. Tuesday-Wednesday, Nov. 24-25, Niswonger Performing Arts Center, Van Wert, Ohio, \$40-\$65 thru box office, 419-238-6722, www.npacvw.org

EXIT LAUGHING — Three southern ladies lose a friend and a bridge partner and decided to take her ashes from the funeral home for one last bridge game which quickly becomes the most exciting night of their lives, 8 p.m. (7 p.m., dinner) Friday-Saturday, Nov. 27-28, Dec. 4-5, Dec. 11-12; 2 p.m. (1 p.m., dinner) Sunday, Dec. 13 and 8 p.m. (7 p.m., dinner) Friday-Saturday, Dec. 18-19, Arena Dinner Theatre, Fort Wayne, \$35, includes dinner and show, 424-5622

DECEMBER

THE SANTALAND DIARIES — David Sedaris' account of working as an elf at Macy's Santaland in New York City during the holiday crunch, 7:30 p.m. Thursday-Saturday, Dec. 3-5; 2 p.m. Sunday, Dec. 6; 10 p.m. Friday, Dec. 11; 7:30 p.m. Saturday, Dec. 12; 10 p.m. Friday, Dec. 18; 7:30 p.m. Saturday, Dec. 19, First Presbyterian Theater, Fort Wayne, \$12-\$20, 422-6329

Will Ralphie Get His Gun?

A Christmas Story, *The Musical* is a delightful story based on the movie *A Christmas Story*. Bob Clark, who was at the time a director of such B-rated movies as *Porky's* and *American Pie*, wanted to stray away from the teen sex movies, so he collaborated with a man named Jean Shepherd who had written a book called *In God We Trust: All Others Pay Cash*. The movie producers refused to take a chance on this film, but gave in when Clark promised he would direct *Porky's 2*. Released in 1983, *A Christmas Story* was not a big box office hit. Since then, however, it has become a cult classic, not just for Christmas.

Director's Notes
DOUG KING

A CHRISTMAS STORY: THE MUSICAL
FORT WAYNE CIVIC THEATRE
8 p.m. Saturday, Nov. 7
2 p.m. Sunday, Nov. 8 & Nov. 15
8 p.m. Friday-Saturday,
Nov. 13-14 & Nov. 20-21
Arts United Center
303 E. Main St., Fort Wayne
Tix: \$17-\$29 thru box office,
260-424-5220

A Christmas Story, *The Musical* triumphantly arrived on Broadway at the Lunt-Fontanne Theatre in the fall of 2012. It opened to overwhelming critical acclaim and broke box office records. The musical went on to receive three 2013 Tony Award nominations.

In the book, adapted by Joseph Robinette, the "narrator" is given the name of the original author, Jean Shepherd, and becomes as involved in the story as he is in telling the story. With original music by Benj Pasek and Justin Paul, *A Christmas Story, The Musical* is a delightful, playful and hilarious account of young Ralphie and his desire to get an Official Red Ryder Carbine-Action 200-shot Range Model Air Rifle.

Civic Theatre's production will take you back to the end of the Depression, 1940 – a time of coal furnaces, chalkboards, Christmas window displays and walking five miles to school through the snow, uphill both ways.

Current Exhibits

AMERICAN BRILLIANT CUT GLASS — Highlights form the American Cut Glass Association Permanent Collection, **Tuesday-Sunday thru Dec. 6**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467

AMERICAN LANDSCAPES — Works by Karen Moriarty, Penny French-Deal, Nazar Harran, Beth Forst, Randall Scott Harden, Rebecca Justice-Schaab, Tom Kelly, Terry Pulley and Lauren Brady, **Tuesday-Sunday thru Dec. 6**, Artworks Galleria of Fine Art, Fort Wayne, 387-7589

ART — 12"x12" panels in various mediums from local and regional artists, **Tuesday-Sunday, Nov. 6-Dec. 31** (artist reception, **6-9 p.m. Friday, Nov. 6**), Artworks Galleria of Fine Art, Fort Wayne, 387-7589

HIDDEN TREASURE FROM GOLDEN LAND — Burmese sand painting, gems painting, embroidery and lacquer ware, **Friday-Sunday and by appointment, Nov. 6-Dec. 6**, 3R Gallery, Fort Wayne, 493-0913

AUTUMN ABLAZE — Mixed media fall inspired pieces from local and regional artists, **Tuesday-Saturday and by appointment thru Nov. 28**, Castle Gallery Fine Art, Fort Wayne, 426-6568

BIZARRE BAZAAR — Multiple artists exhibit absurd and curious mixed media pieces, **Wednesday-Sunday thru Nov. 23**, Wunderkammer Company, Fort Wayne, \$2, 417-8846

DAYNE BONTA: IMPRESSIONS AT 88 — Photographs from Indiana photographer depicting his 88 years of life, **Tuesday-Sunday thru Nov. 22**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467

#DTFW ARCHITECTURE — Historic images of relevant downtown Fort Wayne architecture paired with contemporary images from area photographers, **Tuesday-Sunday thru Dec. 2**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195

EGYPTIAN PLEASURE GARDENS — Plantings inspired by Ancient Egypt's New Kingdom period, **Tuesday-Sunday thru Nov. 15**, Foellinger-Freimann Botanical Conservatory, Fort Wayne, \$3-\$5 (2 and under, free), 427-6440

FORT WAYNE PHOTOGRAPHERS CLUB — Exhibition of photographs, **Tuesday-Sunday thru Dec. 2**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195

FOUR SEASONS AND A PERSIAN NIGHT — Abstracts of Nazar Harran, **Tuesday-Sunday thru Dec. 6**, Artworks Galleria of Fine Art, Fort Wayne, 387-7589

IPFW ART FACULTY SHOW — Works by IPFW faculty members, **Tuesday-Saturday thru Nov. 7**, Crestwoods Frame Shop & Gallery, Roanoke, 672-2080

KASEY LEE: CINE-POP — Hand stenciled pop imagery, **Wednesday-Sunday thru Nov. 23**, Wunderkammer Company, Fort Wayne, \$2, 417-8846

KATHY PALMITER & NANCY MILLER — Gourd sculptures, stone paper weights and fiber art, **Sunday-Friday thru Nov. 29**, First Presbyterian Art Gallery, First Presbyterian Church, Fort Wayne, 426-7421

LYDIA GERBIG-FAST — Retrospective of metalwork pieces and jewelry, **daily thru Nov. 24**, Goldfish Gallery, Mimi and Ian Rolland Art and Visual Communication Center, University of Saint Francis, Fort Wayne, 399-7999

MARIAH WYNN — Works which explore conceptual boundaries of photography, **Wednesday-Sunday thru Nov. 23**, Fort Wayne, \$2, 417-8846

MAURICE PAPIER: A RETROSPECTIVE — Over 70 pieces by Papier and dozens of paintings by his former students, **Tuesday-Sunday thru Jan. 15**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195

THE NATIONAL: BEST CONTEMPORARY PHOTOGRAPHY 2015 — Contemporary photography from invited and juried artists, **Tuesday-Sunday thru Jan. 3**, Fort Wayne Museum of Art, \$5-\$7 (members, free), 422-6467

PHOTOGRAPHY BY TARA DENNY — Photographs, **Tuesday-Sunday thru Dec. 2**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195

SENSE OF PLACE: MIKHAEL ANTONE — Photographs exploring spaces from childhood, **daily thru Nov. 8**, Visual Arts Gallery, IPFW, Fort Wayne, 481-6705

SURFACE: CONTEMPORARY CERAMIC IMAGERY — Ceramic works by Bede Clark, Grace Sheese, Justin Rothshank, Steven Hansen and Jenni Brant, **daily thru Nov. 24**, John P. Weatherhead Gallery, Mimi and Ian Rolland Art and Visual Communication Center, University of Saint Francis, Fort Wayne, 399-7999

THROUGH THE LOOKING GLASS: ALEX IN WONDERLAND — Large scale sculpture by Alexandra Hall in collaboration with sculptor, Alex Mendez, **Monday-Saturday and Sunday by appointment thru Nov. 21**, Jennifer Ford Art, Fort Wayne, 740-1309

UPCYCLE — Fundraiser feat. multiple artists who've altered mass produced prints, **Wednesday-Sunday thru Nov. 23**, Wunderkammer Company, Fort Wayne, \$2, 417-8846

Artifacts

SPECIAL EVENTS

125TH ANNIVERSARY GALA & ART AUCTION — Silent art auction and reception to benefit student scholarships and the USF Downtown Campus, **5:30-7:30 p.m. Friday, Nov. 6**, USF Robert Goldstone Performing Arts Center, Fort Wayne, \$75-\$125, 399-8033

FALL PARTY — Art exhibitions, gourmet food, live music, cash bar, **6-9 p.m. Friday, Nov. 6**, Fort Wayne Museum of Art, \$5-\$12, 422-6467

JUST A BUNCH OF POTTERS HOLIDAY POTTERY EXHIBITION AND SALE — Pottery pieces for viewing and sale by Kimberly Rorick, Kristy Jo Beber, Steve Vachon, Sue Davis, Jean Barile, Cynthia Ballinger, Doug Phillips, Joseph Pelka, Sarah Thompson and John & Angie Platt, **6-9 p.m. Friday, Nov. 6 and 10 a.m.-5 p.m. Saturday-Sunday, Nov. 7-8**, North Pointe Woods Club House, Fort Wayne, free, 417-4309

MONTHLY TEEN WORKSHOP — Clay: Glazing Pottery, **2-4 p.m. Sunday, Nov. 15**, Wunderkammer Company, Fort Wayne, free, 417-8846

HOLIDAY BENEFIT AUCTION — Auction, refreshments, **5 p.m. Friday, November 20**, Arts Place, Portland, 726-4809

ARTAMENT — Cinema Center and Artlink collaborate for fundraising event, art, live auction, food, cash bar, live music, **6-9 p.m. Saturday, Nov. 21**, Artlink Contemporary Art Gallery, Fort Wayne, 424-7195

Upcoming Exhibits

NOVEMBER

ART YOU CAN USE — Works of clay, oil, fiber, wood and more, **Tuesday-Saturday Nov. 15-Jan. 15**, (opening reception **4-6 p.m. Saturday, Nov. 14**) Crestwoods Frame Shop & Gallery, Roanoke, 672-2080

Featured Events

FORT WAYNE DANCE COLLECTIVE — Workshops and classes for movement, dance, yoga and more offered by Fort Wayne Dance Collective, Fort Wayne, fees vary, 424-6574

IPFW COMMUNITY ARTS ACADEMY — Art, dance, music and theater classes for grades pre-K through 12 offered by IPFW College of Visual and Performing Arts, fees vary, 481-6977, 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, call for pricing, 432-8176, academy.sweetwater.com

This Week

CUBA: TASTE AND SEE — Cuban food sampling, panel discussion, student speaker and more to raise funds to build the first Christian church built in Cuba since 1959, **6:30 p.m. Monday, Nov. 9**, Walb International Ballroom, IPFW, Fort Wayne, \$5, 483-0539

FORT WAYNE HOBBY AND COLLECTIBLES SHOW — Vintage and new toys, comic books, memorabilia, models and more, **11 a.m.-5 p.m. Sunday, Nov. 8**, Classic Café, Fort Wayne, free, 450-4147

HAUNTED JAIL — Haunted tour of jail where Charles Butler was hanged, **7-11 p.m. Friday and Saturday, Nov. 6-7 and 7-9 p.m. Sunday, Nov. 8**, Haunted Jail, Columbia City \$13-\$20, www.columbiacityhauntedjail.com

MIXOLOGY: SHAKEN NOT STIRRED — Bond themed event to raise money for STEM education in Northeast Indiana; featuring live entertainment from the Alicia Pyle Quartet, silent auction, cocktails, food from Ivy Tech culinary students and Catablu, **6:30-10:30 p.m. Friday, Nov. 6**, Science Central, Fort Wayne, \$60, \$110 per couple, 424-2400

MYAAMIA TRADERS DAYS — Native American vendors, Helen Frost book signing, silent auction, buffalo stew, bake sale and more, **10 a.m.-5 p.m. Saturday, Nov. 7 and 12-4 p.m. Sunday, Nov. 8**, Chief Jean-Baptiste de Richardville House, Fort Wayne, free, 426-4882

POSE FOR H.O.P.E. — Pet friendly professional photography session to raise money for a H.O.P.E. for Animals, **1 p.m. Saturday, Nov. 7**, Fort Wayne Subaru, Fort Wayne, \$25, 420-7729

VETERAN'S DAY BREAKFAST — Free breakfast for current and past military members with entertainment by The American Legion Band, **8:30 a.m., Monday, Nov. 9**, Community Center, Fort Wayne, free, pre-registration required, 427-6460

VETERAN'S DAY PARADE — Parade begins at corner of State and Parnell and proceeds to Memorial Coliseum, **11 a.m. Saturday, Nov. 7**, Allen County War Memorial Coliseum, Fort Wayne, free, 480-3709

VINYL RECORD AND CD SHOW — 50+ tables of vintage and new records and cds, **11 a.m.-5 p.m. Sunday, Nov. 8**, Classic Café, Fort Wayne, free, 450-4147

WBOI LISTENER MEETUP — Socialize, network and meet on-air hosts, listeners and friends, **5:30-7 p.m. Tuesday, Nov. 10**, Calhoun Street Soups, Salads and Spirits, Fort Wayne, free, 456-7005

Lectures, Discussions, Authors, Readings & Films

CHRIS BACHELDER — Sullivan Reading Series presentation by renowned author, **7 p.m. Thursday, Nov. 5**, USF Cougar Den, Fort Wayne, free, 399-7700

BILL MCKIBBEN: THE CLIMATE FIGHT REACHES IT'S CRUCIAL STAGE — Omnibus lecture by environmental activist and author, **7:30 p.m. Thursday, Nov. 5**, Auer Performance Hall, Fort Wayne, free, tickets required, 481-6103

PINOCCHIO- A LOCAL MOVIE — Ecstatic Theatrics production with local actors performing the comic adventures of a naive puppet, **6-8:30 p.m. Wednesday, Nov. 11** (Aboite Branch); **1-4:30 p.m. Saturday, Nov. 14** (Georgetown Branch) and **1-4:30 p.m. Saturday, Nov. 28** (Dupont Branch), Allen County Public Library, Fort Wayne, free, 750-9013

AUTHOR FAIR — Meet and greet with authors, book signing and panel discussions, **1-4 p.m. Saturday, Nov. 14**, Meeting Room B/C, Main Branch, Allen County Public Library, Fort Wayne, free, 421-1235

Storytimes

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 and 10:30 a.m. Thursdays**, 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**, 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 finger-plays for the whole family, **6:30 p.m. Tuesdays**, 421-1330

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

MAIN LIBRARY — Babies and Books, **10 a.m. Fridays**; Family Story Time, **10:30 a.m. Wednesdays**; Storytime for preschoolers, day-cares and other groups, **9:30 a.m. Wednesdays**; Toddler Time, **10:30 & 11 a.m. Fridays**; 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**, Smart Start Storytime for preschoolers, **10:30 a.m. Fridays**, 421-1350

TECUMSEH BRANCH — Smart Start Storytime for kids age 3-6, **10:30 a.m. Tuesdays**, YA Day for teens **3:30 p.m. Wednesdays**, Wonderlots 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**, 421-1365

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

Spectator Sports

BASKETBALL

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

SATURDAY, Nov. 14 vs. Toronto, 7:30 p.m.

SUNDAY, Nov. 15 vs. Toronto, 5 p.m.

SATURDAY, Nov. 21 vs. Delaware, 7:30 p.m.

FRIDAY, Nov. 27 vs. Bakersfield, 7:30 p.m.

SUNDAY, Nov. 29 vs. Erie, 5 p.m.

HOCKEY

KOMETES — Upcoming home games at Memorial Coliseum, Fort Wayne

FRIDAY, Nov. 6 vs. Toledo, 8 p.m.

SATURDAY, Nov. 7 vs. Kalamazoo, 7:30 p.m.

FRIDAY, Nov. 20 vs. Kalamazoo, 8 p.m.

THURSDAY, Nov. 26 vs. Cincinnati, 7:30 p.m.

SATURDAY, Nov. 28 vs. Toledo, 7:30 p.m.

Dance

OPEN DANCE — Open dancing, **7:30-10 p.m., Friday, Nov. 6**, Dance Tonight, Fort Wayne, \$10, 437-6825

OPEN DANCE — Fort Wayne Dancesport's monthly open dance, **8-11 p.m., Saturday, Nov. 14**, Walb International Ballroom, IPFW, Fort Wayne, \$5-\$10, 481-6206

November

CHOCOLATE EXTRAVAGANZA — DeBrand chocolate tasting, hors d'oeuvres from area restaurants, cash bar, silent auction and live entertainment to benefit Headwaters Counseling, **6:30-9 p.m. Friday, Nov. 13**, Walb International Ballroom, IPFW, Fort Wayne, \$40-\$50, 744-4326

WHITLEY COUNTY HUMANE SOCIETY AUCTION AND FUNDRAISER — Live entertainment, BBQ and silent auctions to benefit Whitley County Humane Society, **4:30 p.m. Saturday, Nov. 14**, Whitley County 4-H Fairgrounds, Columbia City, \$8, 244-6664

JOSHUA DAVIS - From Page 2

"Coming in third on the show was a total surprise. I wasn't sure my style of performing would resonate with people, but fortunately for me, they weren't just looking for a lot of vocal acrobatics. They really responded to how I tell a story through a song. I think they enjoyed getting emotionally invested."

The weekend before Davis comes to C2G with his

trio, he'll be in the studio recording new material. So, whether you're a new fan or a veteran follower of this sincere and multi-talented troubadour, that's something to look forward to.

"That'll be exciting, performing new material for folks," he said, "and I always look forward to coming to Fort Wayne."

Sweetwater® Upcoming Events

DOYLE DYKES

MASTER CLASS

NOV 11

Doyle Dykes Master Class

Join fingerstyle guitarist Doyle Dykes and learn to take advantage of every finger on your picking hand.
November 11 • 6:30-8PM • \$75

Carl Verheyen

Master Class

Becoming a Well-rounded Guitarist

NOV 21

Carl Verheyen Master Class

Learn from the guitarist who inspires players like Joe Bonamassa, Brad Paisley, Steve Lukather and many others.
November 21 • 1-2:30PM • \$60

FREE!

NOV 7

Sweetwater Soundworks Series

Join Eric Clancy as he teaches you to utilize simple techniques that instantly yield a jazz sound.
November 7 • 10-11:30AM • FREE

NOV 7

Ross Hogarth Mixing with the Pros

Join Ross as he gives you a whole new perspective on how to use the studio as an artistic tool.
November 7 • 9AM-6PM • \$995

JAZZ JAM

Returning January 28
Every Last Thursday of the Month • 7-8:30PM

FREE!

DRUM CIRCLE

7-8PM
Every First Tuesday of the month

FREE!

OPEN ACOUSTIC JAM

5-8PM
Every 2nd and 4th Tuesday

FREE!

(260) 432-8176 • Sweetwater.com
5501 U.S. Hwy 30 W • Fort Wayne, IN 46818

