

RICKSHAW

254 EAST HASTINGS STREET 604.681.8915

UPCOMING SHOWS

BELTAINE BACCHANALIA: WYRDING WAY'S ALBUM

RELEASE EMILY MOLLOY, DAVE TVLUCID AFTERLIFE, HEOFON, WOLFBROOD, MOMY FORTUNA

MAY 3

PERTURBATOR
GOST, TOTAL CHROMA

MAY 4 SCARLET LUX PRESENTS: MOLOTOV CARAVAN 8

MAY 10

FILTHY FRIENDS
EYELIDS

MAY 11

EAST VAN SHOWCASE: UNDERGROUND

MAY 15

SUPERSUCKERS
20TH ANNIVERSARY OF "THE
EVIL POWERS OF ROCK 'N' ROLL"
SPEEDEALER

MAY 16

COMBICHRIST 'ONE FIRE NORTH AMERICAN TOUR' SILVER SNAKES

MAY 17 RICKSHAW WRESTLING: DESTROY WRESTLING

TECHNO DESTRUCTO FROM GWAR, WAINGRO

MAY 18

THE LEMONHEADS TOMMY STINSON

MAY 20

DEVASTATION ON THE NATION TOUR: BELPHEGOR & DARK FUNERAL INCANTATION, HATE, VALE OF PNATH, NIGHTMARER, BURIALKULT MAY **22**

DETROIT PUNK LEGENDS
DEATH 10TH ANNIVERSARY OF
'...FOR THE WHOLE WORLD TO SEE'

MAY **23**

AT THE WISE HALL: MIKE EDEL'S 'THRESHOLDS' ALBUM RELEASE

GLASS FOREST, WILD ROMANTICS

MAY **23**

MODIFIED GHOST FESTIVAL IV - MUNICIPAL WASTE The Spits, Night Birds, Sore

POINTS, STORC, CHAIN WHIP

MAY **24**

MODIFIED GHOST FESTIVAL
IV - CONVERGE XIBALBA, KEN
MODE, CULT LEADER, THE ATLAS
MOTH, NECK OF THE WOODS,
NUMENOREAN

MAY 25

MODIFIED GHOST FESTIVAL
IV - HIGH ON FIRE TOXIC
HOLOCAUST, DOOMRIDERS,
DOPETHRONE, BLACK WIZARD,
SPIRIT ADRIFT, HASHTEROID

MAY **26** MODIFIED GHOST FESTIVAL
IV - VOIVOD EXCITER,
EXMORTUS, NYLITHIA & GUESTS

MAY 31

PIG DESTROYERBAPTISTS, WAKE, WAINGRO

Additional show listings, ticket info, videos & more:

WWW.RICKSHAWTHEATRE.COM

UPCOMING EVENTS

May 25 JENN GRANT

FORTUNE

Jun 07

CHROMEO (ALL AGES)

MALKIN BOWL

Jun 07

OPERATORS

FORTUNE

| Jun 08

OPERATORS

FORTUNE

Jun 08

KRANIUM

VENUE

Jun 15

REVEREND HORTON HEAT

VENUE

Jun 21

TOGETHER PANGEA VUNDABAR

VENUE

Jun 23

BLUE OCTOBER

VENUE

Jun 26

THE MESSTHETICS
MEMBERS OF FUGAZI

FORTUNE

Jul 11

BOB LOG III

FORTUNE

Jul 20

CUCO (ALL AGES)

VENUE

Jul 27

COMETHAZINE

VENUE

Jul 31

THE MARIAS

FORTUNE

Aug 05

PIXX

THE FOX

Aug 07

THE DRUMS

IMPERIAL

Aug 10

EVERYTHING IS TERRIBLE

THE FOX

Sep 17

CHARLIE CUNNINGHAM

THE FOX

PLEASE CHECK OUT BPLIVE.CA
FOR ADVANCE TICKETS AND MUCH MORE

TABLE of CONTENTS A Lobster Thews With

MAY 2019

COVER: PHOTO OF CHEYENNE RAIN LEGRANDE BY CONNIE LEGRANDE.

A Lobster Thews With Its Stomach

EDITOR'S NOTE

Features

- 05 pensamientos en la frontera
 "...the skin of the earth is seamless." Gloria Anzaldúa
- O7 A CONSTELLATION OF REMEDIATION

 Decolonizing the city by healing the land
- 10 CHEYENNE RAIN LEGRANDE
 Marking Indigenous presence in the city
- 15 RAVEN JOHN
 Authenticity and humour: an artist's provocation

the Regulars + other things

- O4 Campus Beat
 First Generation
 Students Union
- ll Art Project

 By Cheyenne Rain LeGrande
- 14 May 2019 Calendar
- 18 Real Live Action

 Music + Experimentation
- 19 Under Review
- 20 On The Air
- 21 CiTR Program Schedule
- 22 CiTR Program Guide
- 23 April 2019 Charts

ADVERTISE: Ad space for upcoming issues can be booked by calling (604) 822-4342 or emailing advertising@citr.ca. Rates available upon request.

CONTRIBUTE: To learn how to get involved with *Discorder* contact volunteer@citr.ca.

SUBSCRIBE: Send in a cheque for \$20 to LL500 - 6133 University Blvd. V6T 1Z1, Vancouver, BC with your address, and we will mail each issue of *Discorder* right to your doorstep for one year.

DISTRIBUTE: To distribute *Discorder* in your business, email advertising@citr.ca. We are always looking for new friends.

DONATE: We are part of CiTR, a registered non-profit, and accept donations so we can provide you with the content you love.To donate visit: citr.ca/donate.

!!!

To inform Discorder of an upcoming album release, art show or significant happening, please email all relevant details 4-6 weeks in advance to Mallory Amirault, Editor-In-Chief at editor.discorder@citr.ca. You may also direct comments, complaints and corrections via email.

THIS IS MY LAST ISSUE AS EDITOR; I RAN OUT OF LOBSTER METAPHORS.

In this issue you'll read that borders are things we carry; that Indigenous presence is more than physical; that healing the land is decolonial; and that humour and provocation are creative mediums.

Yours, M'aritime N'8V

Publisher: Student Radio Society of UBC // Station Manager: Ana Rose Carrico // Advertising Coordinator: Alex Henderson // Discorder Student Executive: Fatemeh Ghayedi // Editor-in-Chief: Mallory Amirault // Under Review Editor: Cae Rosch // Real Live Action Editor: Jasper D. Wrinch // Web Editor: Zoe Power //Art Director: Ricky Castanedo Laredo // Social Media Coordinator: Avril Hwang // Administration Coordinator: Halla Bertrand // Charts: Jasper Yip // Production Assistants: Savilla Fu // Writers: Hari Alluri, Mallory Amirault, Katherine Chambers, Zainab Fatima, Sophie Galloway, Tasha Hefford, Lucas Lund, Cae Rosch, Jessie Stainton, Hannah Toms, Jasper Wrinch, Alexis Zygan // Photographers & Illustrators: Amy Brereton, Sophie Galloway, Alistair Henning, R.Hester, andi icazalargaespada, Jake Kimble, Minh Ahn Nguyen, Dona Park, Megan Pereira, Lua Presidio Proofreaders: Mallory Amirault, Ana Rose Carrico, Ricky Castanedo Laredo, Hannah Toms, Jasper D. Wrinch

©Discorder 2019 - 2020 by the Student Radio Society of the University of British Columbia. All rights reserved. Circulation 8,000. *Discorder* is published almost monthly by CITR, located on the lower level of the UBC Nest, situated on the traditional unceded territory of the hangeminer speaking Musqueam peoples. CITR can be heard at 101.9 FM, online at citr.ca, as well as through all major cable systems in the Lower Mainland, except Shaw in White Rock. Call the CITR DJ line at (604) 822-2487, CITR's office at (604) 822 1242, email CITR at stationmanager@citr.ca, or pick up a pen and write LL500 - 6133 University Blvd. V6T 1Z1, Vancouver, BC, Canada.

CAMPUS BEAT

First Generation Student Union

words by Hannah Toms illustrations by Lua Presidio photo by Alistair Henning

ith university attendance rates around the world climbing higher than they ever have before, we're living in an age where an increasing amount of young people are part of the first generation of our families to go to university. Holding this status is obviously an enormous source of pride for both the individual and our parents, but if there's one thing I've learned as a first-generation student myself, it's that people don't tend to realize the social, cultural and financial factors often accompanying the first-generation identity that can make succeeding at university almost impossible for us.

The First Generation Students Union (FGSU), is an organization recently established on campus to represent UBC's first-generation student population. In a statement to Discorder, the organization says that a disproportionate number of first-gen students come from low-income backgrounds compared to their peers, and that this is their biggest barrier to a smooth university experience. Many first-gen students must take on multiple jobs a semester in order to help their families pay their tuition and student fees, which decreases the amount of time they have available to complete their course work and adds to the already overwhelming stress of being a university student. "This devalues the experience of a university life by making it a continuous, relentless uphill battle," says the FGSU.

The other major adversity faced by first-gen students is our sense of alienation

from campus life. As the FGSU puts it, first-gen students "often feel that they do not belong in the student community." I'm privileged enough that low socio-economic status has not been a factor to contend with in my university experience, but I can confirm that trying to feel at home in an environment where the vast majority of your peers come from university-educated families and you don't, is a difficult task. No matter how hard your parents may try, they cannot give you the same support in terms of navigating the academic and social ins and outs of university compared to parents who have experienced university first-hand, and you'll always feel at least a little bit lost because of it.

For the above reasons and more, first-gen and low income students at UBC need support, and the FGSU's goal is to provide it. Aiming to build a network of first-gen students on campus who will support each other as they work toward graduation, the FGSU intends to begin hosting social events and panel discussions focusing on the first-gen identity, and to establish peer support and mentorship programs uniquely for first-gen and low income students. In order to "help bridge the gap between first-gen and non first-gen students" that exists at UBC, the organization has already begun collaborating with UBC's Equity and Inclusion Office to bring awareness to and promote the first-gen student identity among our peers in an effort to encourage more integration between these two communities. The FGSU also has its own podcast in the works,

which its members will use to "share their stories about barriers in accessing education within the context of the first-gen identity" with other first-gen students at UBC and with the student population at large. Finally, the FGSU has established partnerships with existing UBC organizations that address needs often experienced by first-gen students, including the AMS Food Bank, the Centre for Student Involvement and Careers, and the Financial Wellness Peers, in order to connect first-gen students with these organizations' services.

The creation of the entirely student-run FGSU in January 2019 marked the first official time a presence representing the needs of first-gen students has existed at UBC. In fact, while the administrative bodies at universities across Canada, such as McMaster University and University of Ottawa, have in recent years established support services designed specifically for

first-gen students, such an initiative has never been undertaken by UBC's administration. But the FGSU is not disheartened by UBC's delayed efforts of inclusion and support toward first-gen students, and in fact feels that UBC has accelerated its actions to follow their organization's example by increasing its commitments to ease university life for us.

"We believe that even if changes take a long time to come into effect," the FGSU states, "knowing that the university is supportive of our efforts in enhancing equity and inclusion allows us to be optimistic about our future."

5,

 ${ t F} \to { t T} \cup { t R} \to { t T} \cup { t R}$. — Discorder Magazine (MAY 2019

pensamientos en la frontera

"To fragment, to uproot lives, to cross livelihoods, to respond to everything else before responding to the responsibility towards a people's sovereignty, and to interrupt the ancestral movement of life across land – this is the legacy of border regimes."

WORDS BY KATHERINE CHAMBERS
ILLUSTRATION BY AMY BRERETON
PHOTOS COURTESY OF MONIKER PRESS

ensamientos en la frontera is an honest, resilient and beautiful response to the inherent violence of border regimes. Co-authored by andi icaza-largaespada, Gabriel Benavente and Roxanne Charles, and published by Erica Wilk at Moniker Press, pensamientos en la frontera is a publication that combines visual art and the written word to explore the personal and collective experiences of borders and of displacement.

andi icaza-largaespada, the project coordinator, has been living outside of her home of Nicaragua for ten months. Displacement and forced immigration has not only impacted her life, but the lives of her peers, her family, and generations before her. She understands the "experience of being in two places physically, mentally, emotionally." The borders that are being explored in *pensamientos en la frontera* are not limited to physical divisions between countries. Instead, andi explains that borders are "things that we carry."

Published in Vancouver, pensamientos en la frontera encapsulates a discussion of the borders that people carry with them. andi explains, "I'm looking to recognize that there are different ways in which displacement has shaped the experience of living in the city and the experience of living across borders. It's not something that just responds to political borders, but borders as a way of living." Vancouver itself has "an often hidden history of displacement, as past and ongoing colonization has enforced uninvited settlement."

Translating in English to "thoughts on/ at the border," the title pensamientos en la frontera captures the work that andi and her collaborators have created. "To be able to think about [a border] or to think on it is a little bit of an act of resistance. Borders are meant to be spaces of transition, a supposedly straightforward process where we are screened and allowed or denied passage, but such a liminal space forces a lot of thoughts and questions to happen really quickly about one's belonging." andi notes the potential of reflection through art to prevent the continued repetition of violence and of disastrous errors that we see throughout history: it "hopefully allows us to gain perspective and not repeat things, or at least not in the exact same way." In holding both a sense of urgency and a need to reflect, pensamientos en la frontera takes on the complexities of art, reflection and resistance.

andi explains that throughout the political crisis in Nicaragua, there is resistance, and "one of the areas where civil resistance has emerged is in art." When looking at art coming out of her country's political movements, andi was searching for art that embraced ambiguity. "A lot of art that comes from political crises is reactionary and tends to find a black and white perspective," andi explains, "when there's urgency, it's hard to do otherwise."

andi was grateful to find something that "looked back into a wider pattern," in her friend Gabriel's creative work. It acknowledged the history of immigration in Nicaragua, and his work "Pensamientos en la Frontera" published with Colectivo 20/20 in San José, inspired the content and title of the project he, andi, Roxanne and Erica have created.

ensamientos en la frontera puts Gabriel's original work in conversation with two other works, one by andi and the other by Roxanne. Like the project as a whole, Gabriel's piece is not linear, but is best described as a graphic poem. Beginning with a picture of three people squeezing between two trucks, the piece proceeds to both examine and expand the photo by breathing thought into each person. Gabriel describes it as: "the moment they leave their lives and enter the unknown." The child asks for their mother, the woman wonders if the life she carries will weigh as much on the other side, and a man recognizes the place where he will cross into another land. The original image is made from a photo Gabriel's partner took at the border between Nicaragua and

lso a reflection on Nicaragua, andi's short story brings her reader into her backyard at her beach-side home in Nicaragua, where her absence is marked by the growth of three sea-almond trees. A picture her parents sent over Whatsapp in December shows one tree as tall as her father. Further north on the same coast, Roxanne explores the ability for arbitrary border laws to disrupt an ancestral way of life. andi explains that Roxanne's piece "is a response to her nation being only able to dig for clams on the south side of Semiahmoo Bay, the part under United States jurisdiction, because the north side of the bay is in Canada, where digging remains banned. She can literally cross the border, go dig for clams on the other side of the bay, bring them back to her house and eat them."

The differences between the pieces allow for a complex and rich experience of interacting with the project. The stories Gabriel, andi and Roxanne share are intimate and brim with their own personalities and life, yet also somehow touch a sense of shared experience. "Gabriel's incisive poetics really puncture the soul," andi acknowledges admiringly, "they create that opening space." Her work, by contrast, is "more of a journey" that explores temporality, and how it alters in moments of drastic change. Embracing the importance of family that all three pieces acknowledge, "Roxanne's piece is a bit of a love letter to the clams and her family." Both Roxanne and andi's works focus on the land, "and the experiential aspect of knowing a place and being forcefully removed from it."

Assembling *pensamientos en la frontera* has been a cautious, careful process. "I think [the pieces] are all protective of the language or the space that holds these

stories," andi observes. Language is especially important for Roxanne's piece, which is written in her language, Xwlemi Chosen. Not only does writing in different languages allow each contributor to find the words to express an experience that cannot be translated, but language is "a key element in how [the project] speaks to borders and how these political and cultural divisions have provided tools of separation and unity at the same time."

As it is written in three languages - Xwlemi Chosen, Spanish and English, there would be few people who would have full linguistic access to the book. andi reflects on the way language can be a form of resistance and a means of honest expression. Both English and Spanish are colonial languages, and "the agreement to not have full access to everything is not only resistance and having a political stance in terms of accessibility, but also reflects the reality of people's lives." As people move across borders and across land, speaking and living in different languages becomes a part of their lives.

pensamientos en la frontera was printed with risograph, a process at the juncture of traditional printmaking and contemporary mass-printing, both precious and accessible. Yellow, a colour full of contradictions, "associated with danger as well as joyful things," holds the various pieces together. Nothing in the book is bound, but is instead held together by the way it is folded and arranged. andi explains that the lack of binding was very intentional: "not binding them, but still grouping them together acknowledges the fact that in the Americas we are forced apart, but we can also come together, and not pretend that it's all the same experience."

ow on its way to launch, pensamientos en la frontera is only on its first iteration as a growing series of works. Because it is so loosely bound, the book will easily hold more stories, and the work of many more contributors. The project has evolved at the pace of conversation, and it will continue to do so. It will continue to be a space of unity and of difference, to be built on relationships of trust, and to generate community. "It's not that easy to talk about displacement," andi shares, "and I don't know that this work will make it easier. But it's a starting point."

pensamientos en la frontera will launch on May 10, 6 PM at Massy Books. Follow @monikerpress for more information or pre-order the publication at monikerpress. ca/shop

 $F\to ATURE$. — Discorder Magazine | MAY 2019

meet T'uy'tanat Cease Wyss and Anne Riley, collaborators on the public artwork *A Constellation of Remediation*, at the cobb oven installation day of Cease's Garden project at 221A Semi-Public Site, which is the culmination of Wyss's one year fellowship with 221A. It's fitting.

he space is filled with at least 30 folks preparing to throw down, stomping clay, adding hay, building an oven facilitated by the mud girls, putting in the garden beds. It's also fitting that Riley joins us after her Beading and Reading gathering at Massy Books for a closed event for 2SQ folx as part of the *Together/Apart Queer Identities* symposium that was happening through grunt gallery, co-curated by Whess Harman, Kali Spitzer.

Also fitting: constellations in our conversations, in the design of the plant beds, in the folks working and chatting around the garden, between introducing me to friends, the use of straw waddles as a base for the beds. Of their shared project, through which Wyss and Riley will plant Indigenous Remediation Gardens throughout the city decolonizing the dirt back to soil: "I'm so excited about what Anne and I are doing. We get to grow mushrooms, and spread mulch and throw seed bombs – that's our

public art, remediating things. And the top notch part of it? The heart and soul of this project? We are creating a tool kit for Indigenous youth to teach themselves ethnobotany."

Folks keep arriving, many of them checking in with Cease, who recently broke her foot and has to sit, which is difficult. Anne shares more about their project commissioned by the City of Vancouver for their Artist Initiated Projects program in 2017. "Ceremony is centered in this work. The application process was really important, because as part of our application we had three letters from three matriarchs [from the x^wməθkwəyəm (Musqueam), Skwxwú7mesh (Squamish), and Səlílwəta?/Selilwitulh (Tsleil-Waututh) Nations] that Cease knew and invited to be a part of the project to aid in the development of the work and healing of the land, which is a part of the deep practice of Cease's durational work-relationship ...

this being her [Skwxwu7mesh] territory... and their letters, I got so emotional reading them because — they believed in the work and to me they read like love letters to the earth. And I think that's the importance, you make work that people can believe in, and they want to be apart of, which goes against this very colonial notion of it just being about you, which is the way we're taught to make art. The work is so much bigger than you/us. This project is a process based work and we knew back in 2017 when the project was commissioned that it was going to be a long wait and conversation with landowners to get access to land to plant the Indigenous Remediation Gardens. We also knew we may never get access to any sites. Right now, we are close to the possibility of planting soon and for us the process of getting all the initial no's and waiting and more waiting speaks to a colonial time and consciousness we are facing in this project. The matriarchs love letters to the earth are the examples of the decolonial clocks that are guiding our time and direction"

For Anne, both Cease's project and their collaborations are based in "a pedagogy of love, a love ethic, so when I speak about my practice, and what I've seen in Cease's

work, it has values and responsibilities. And the ethic lives through what a practice is, how you start it, why you do what you do."

few days later, Cease reflects, "that's one of the things I really align with Anne about is we often talk about love, the many forms of love, our family, our friendships, our lovers, our feelings, we get into the core, we do the work on knowing each other. It's not just doing a collaboration. [And] the work of the garden... it really is my happiest place, it reminds me to look to the future, how it's going to grow. Doing gardens, I found that that's what deeply rooted my daughter and I, and the more that I did work with my mother, the more I realized the real story [of our family] was growing food."

Of Cease, Anne says, "she really is someone who works from her happiness, and that's the core of this artwork, too."

"With Anne, we would walk on the land, and I would ask Anne to ask herself questions about relating to the land and water... And that's where the ideas for our projects come from, from sitting with a specific part of the land and asking questions... [Anne] walks the walk, she does the work."

"I first met Cease five years ago through a mentorship grant through the BC Arts Council. I approached it as the decolonial MFA I wanted, but didn't exist. I wanted to mentor with queer women of colour since it's so rare within educational institutions to have the opportunity and space to learn from other queer/2SQ women. Laiwan one of the main mentors for this grant — a poet and visual artist - introduced Cease and I and then Cease became my second mentor for the grant, and often for our time together during the grant we would just walk in the forest sometimes it's all you need to do, because it's another way of being together and learning and the forest is Cease's classroom. And the things that we do in cultivating relationship are really important to what kind of relationship we want to make."

Anne continues, "and at the core of the work is how we're healing each other, because that ripples out into everything else."

Days later, at Cease's place, after her tough postoperative day that also included good visits from community, with Cease's healing foot raised up, Anne looks back at our previous conversation: "when you're investing in your pleasure/healing toward liberation, people become curious about

what it is that you are doing, which is so different when we're taught so much in capitalism that our relationships are about product, about performing that, and about how we don't actually know our own pleasures. And so, I think with Cease, that's the really radical work of hers. Yes, these things were being built [in the garden], she got to see them built, and for her I think it was also that moment where what she's witnessing, it's all of these relationships built over time and being built in the present."

"It's true," Cease whispers.

few days before, Anne, who is Cree and Dene from Fort Nelson First Nation spoke about being a woman whose Indigenous and a visitor here on Cease's territory: "As a Indigenous visitor and artist here I need to not perpetuate colonial ways of making and taking/up space, I need to hold up the women of this territory and their work, to honor their work of caring for this land and to collaborate with them in their dreams of liberation and healing"

Our conversation overlaps with a conversation between Cease and two Indigenous youth participants of Cease's 221A garden

 $m F \to A T U R \to .$

project being installed. Valeen, who recently wheeled up a baby in a stroller, a baby she caught at birth, and Jazz, who is wheeling rocks up to a bed and buttressing it with them, are both poets. They explain how Jazz, who will tattoo Cease in the next couple of days, gave them both hand poke tattoos in the design of the garden and Cease got a Wapato leaf on her arm. Valeen looks around at one crew of folks working, turns back to us and points to her tattoo, "this is being built over there right now." She moves her finger, "and this is being built right now by Jazz, this spiral — and you all are sitting right here. This garden," she waves her hand over the full piece, "it's growing right in front of us."

And growing, clearly, from relationships, "Meeting Cease in the garden, and all that tenderness, and," she turns, "you were so open, and so giving, so inviting."

This finding and building of community, like a collaborative garden is, Cease had described as, "a whole body effort. Sometimes people's fears just get in the way of realizing projects. Collaborations aren't easy. If you nurture one another, if you watch out for one another, you do build that trust. It's needed especially in a large scale project with legal components,

and cultural components, environmental components... and of course looking to the future, grounded and empowered by the teachings in each of our cultures."

Anne riffs, "Rather than beginning with yourself, we begin relationship by thinking about what the other person needs, and finding ways to meet that in ways that haven't been met before."

Cease adds: "When Anne approached me two years ago about the city project, I said, sure, let's try it, I'll do it with you. Because I trust you ... when we're working, we have a task list, and it seems stressful until we sit together, and we always make sure we eat something together, and we eat and talk, and we popcorn between our personal life stuff — because we're nurturing our friendship always — and talking about the project. And it all weaves in and out in a healthy way... and then we realize we've done our list... but it is really about trust, and it is really about nurturing the times we are together. It's not just about the work, it's taking care of our spirit, our soul."

Discorder Magazine | MAY 2019

Cheyenne Rain LeGrande

words by Jasper D. Wrinch photo (pg.10) by Jake Kimble photo (pg.11) by Connie LeGrande

violence that has been and continues to be inflicted upon

Indigenous women. Instead, LeGrande takes a much more

own Indigenous body within these institutional spaces... I

Negotiating how to produce evocative and intensely

personal art within an institution like ECUAD has long been at the forefront of LeGrande's work. And while she has been

working through these issues of fully expressing herself and

PГ⊲· is about as concise an artistic statement as LeGrande

could make. "I think rubbing up against the institutions is

really easy when you're literally doing that," says LeGrande.

'Pushing up against it, using my body as a paint brush and

Even while rubbing up against these institutional spaces, LeGrande isn't entirely critical of ECUAD. "Honestly,

rubbing my redness all over the walls."

her identity through her art for years now, Nehiyaw Isko

active role, reclaiming her agency and "addressing [her]

was literally rubbing my redness all over the wall.'

ehiyaw Isko PГ⊲· is primarily a performance piece, collection of like-minded artists. "Through Emily Carr, I in which LeGrande covers her body in red paint. As LeGrande explains, "I rub my body all over the each other and understand the importance of art-making.' walls of the institution, and aggressively try to scrub the red Notably, LeGrande recently performed an iteration of her off," with a sheer white sheet of fabric, while LeGrande's mother, Connie LeGrande, sings. "Kinanâskomitin to Centre, an accessible artist-run centre recently founded by Nimama, it has been a true honour to perform with her." three ECUAD alumni that focuses on providing an acces-While there is an inherent violence in the imagery being sible space for emerging artists in Vancouver to exhibit their conjured, LeGrande's intent isn't to simply spotlight colonial work and connect with one another.

> ut Emily Carr isn't the only place LeGrande has Lodge, Canada's first Indigenous arts hotel. Along with 24 other Indigenous artists, LeGrande has been living at of a living residency. Basically, it allows you to be able to afford being a practicing artist in the city," something LeGrande says she's planning on doing for the near future. "I'm so thankful and honoured to be able to live and work on the territories of the Musqueam, Squamish and Tsleil-

> Even now, LeGrande has explored the processes of art-making outside of the urban context. While the initial iteration of her *Nehiyaw Isko* PГ < → performance happened at ECUAD, she repeated the work on three other occasions — once in the ocean along the Seawall in Vancouver, and twice in her hometown of Wabasca, Alberta last winter. my goals to do art there and bring art to the community,

because it's not really alive there right now."

Of the two Wabasca iterations, one took place on the edge of a frozen lake, "in the snow, in my bare feet for five other within a ring of fire, built by her uncle. While the central framework remained the same for each iteration, rubbing the redness off her body while she moved to the sound of her mother singing, LeGrande says that her experiences and the outcomes of all four performances were vastly different. "My mother and I are reacting to each environment in the moment. Whatever happens, happens," says LeGrande. "It's a very intuitive performance.

For the final presentation of *Nehiyaw Isko* PГ⊲·¬, LeGrande will be combining all four iterations of the will be projected onto the sheer sheet of fabric she used in the performances hanging just in front of the four walls of a room. Along with the sounds of each iteration, LeGrande will do a final iteration within the completed installation, moving between the sheets and the walls, bringing the performance back to ECUAD, full circle. "For me, this performance has been a cleanse. Expressing this thing inside of me and releasing it, letting it go."

LeGrande's next performance will be at Emily Carr University in room D1390 at 6 PM on May 3rd.

that I'm able to express all this in an institution is really own artistic vision, LeGrande has also found at school a

iubilee

MILESTO

T.Y.S.M.

To all of our donors

Nothing we do is possible without you

- a friend
- A Gallon of Cold Coffee
- Aaron Thomas
- Abigail Smith
- Ace Martens
- Adam 2
- Adam Ferris
- Addison smyth
- Adeleine Wong Adrian Teacher
- Adrianna Fal
- Agile Construction Stripping
- Alex Lenz
- Alex's Dad
- Alisha Wong
- Allan Case
- Alyssa Buchanan
- Ambrose
- Ampri Group
- Andrew Bonfield Law
- Andy
- Andy Longhurst
- anita bee
- Annonymous x 35
- anonymous fan
- Arleith Reichol
- Arthur and Andrea Berman
- Arthur Morgan Arthur Mullan
- Audrey Wolfe
- B. Cranfield
- Bart Witteveen and Medoline
- Becky Sandler
- Ben Lai
- Benny Etienne
- Beryl Trimble
- Bob Kronbauer
- Brenda Grunau
- Brian & Sheila McHugh
- Brian MacDonald Briana Lumsden
- Brishen Viaud
- C. Donatelli
- Caroline Koenig
- Caroline Walker
- Celina K
- Chambers
- Cheapskates Sports
- Chop Dawg
- Chris Alscher
- Chris Chang-Yen Phillips
- Chris Hakim
- Christine Wyse
- Claire Diamond
- Claire Lindsay Claire Madill
- Clara Dubber
- Claudia Li
- Coach Condor
- Colleen Chambers
- Corinna Andriulaitis
- Corinne Verwey
- Dan Bowditch

- Daniel Gillis
- Daniel Robichaud
- Danielle A
- Daphne Bliss-Rosval
- Dave Frank
- David and Gerri Klein
- David Gaertner
- David Gustavson
- David Marchand
- David Rahn
- Davis Mckenzie
- Dean
- Debbie Gillis
- Deena Guffei
- Deepi Leihl
- Dennis Granlund
- Denny Christensen
- DGBK Architects
- Dha Family
- Diva Macdonald
- Dorian & Dorian & Dorian
- Dory & Patrick & Mirah Thrasher
- Dr. Gregor Nuhic Eggsquire
- Duncan McHugh
- **Dustin Bromley**
- Dusythebarber
- Eleanor Wearing
- Ellen Wu and Nick Carbone
- Ellie O'Day
- Elliott YN Cheung
- Ernie and Sharon Baatz
- Flynn
- Franca, Taoufik, Zahra
- Francella Fiallos
- gak
- Gavin Walker
- Genna Bourchier
- George
- Gronaldo
- Halla's more talented brother
- Heather Kennedy
- Henry Anderson
- **HMNOGRPHY**
- **HUNG LY**
- Iain & Janet McHugh
- Ian Hardacre
- Isabel & Elizabeth
- Jacob Shwinghammer

James from North Van

- Jakob Gattinger
- James Cornell
- Jane Geller
- Janice McKenzie Jason Shin
- Jeffrey Morgan
- Jessie Bogdan Jodran Wislon
- Joella Allen
- Joey Thall
- John Bertrand
- John Hart
- Jon McMorran
- Jon Woodward
- Jonathan Almas

- Jonathan Kang
- Iuanito Modos
- Judith Cowan
- Judy
- Julia McCabe
- Juliana Young
- Kalev.Mercury
- Karen Hui
- Kate [VA] McBride
- Katherine Brewer
- Katherine Hatheway

Kira Radosevic!!!

- Kevin Hollett
- Kirin Wasdev
- Laura Beaudry
- Lauren Kaljur
- LB^2
- Leah Chang
- Lee Livingston
- Leia Minimus Lia Woods
- Liam Alvernini
- Lina Reid
- Lisa Mennell Liya Oneil
- Madeline Taylor
- Maegan "I Heart CiTR" Thomas
- Maegan Thomas Maelin Cheung
- Marilyn Mullan
- Marta from CJSW
- Martin & Gail Aller-Stead
- Martin Scanlon
- Marty Rykers
- Matt Granlund Matthew Budden
- Matthew D Henderson
- Michael Belayneh Michael Ruskin
- Michael Schneider
- Mike Mike Waugh
- MK
- Morgan Yee Natalie Morris
- Neil Kraemer
- Nick Guarna
- Nicky Bittencourt
- Olamide Olaniyan P. Vogl
- Parmida Zarrinkamar
- Paul Cowan
- Paul Norton Paula Martin
- Pedro Sanchez Penelope Foote
- Peter Sickert Phoebe Katz
- Pierre Huish Pizzabella
- Rachel Lau RAGGARIDDIM
- Raw Dog

- Rebecca B
- Rich Saxtone
- Richard Walden
- Riley McMaster
- Rob9001
- Robert Ondzik
- Robin Bunton
- Rohit Joseph
- ron fisher & Schula
- Rose-Helene Franson
- Ruby Carrico Ryan Barry
- sam
- Sammy J
- Sandra Zapata Sarah Munro
- Sarah Ridley
- Sarah Ridley Sasha Duncan
- Scott "Boom Boom" Eagleson Scott Morgan
- Shena Yoshida Sherri Sadler
- ShookShookta
- Sonja Taylor

SocaHits.com

- Sophie Galloway Spencer Lindsay
- Stacey McEachern Sterno
- Steve Matovic Steven Sutherland
- Sue Stenson & Mike Monastra
- Super Chido Productions
- Susan

Syd Meconse

- T. BYRNE
- Tanya Bennett
- Tara Rajah Terry Baerg
- The Edge THE LONSEOSOME tOWN

Tanner McColeman

- **PAINTERS** The Schonert-Reichls
- Trevor Kwok

too lazy to walk to the nest

- Tristan's Awesome Aunt Troy Lemberg
- Tseten Drawu Two40Jordy
- V&L Jones Vanessa Kay
- Vera Wood Victoria Alvarenga
- Victoria Henderson & John Radosevic
- Wendl Wulff Wendy Cutler
- wild/kind Will Gladman
- 김영호

drames	Aboupab	<u> Arcsdab</u>	argantaum	Thursdap	grode	Saturdap
	9019		Ola Dada's Black Out Comedy Portside Pub Nick Waterhouse @ Biltmore Cabaret 'Henchmen, Freak Dream, Emma Goldman @ Red Gate Phil Dwyer Trio @ Friankie's	** Harelquin Gold @ Fox Cabaret - Beltaine Bacchanalia (album release) @ Rickshaw Theatre - Groceries, Katabat, The Rambling Derelicts, Oswald @ SBC Restaurant - Lady Lamb, Katie Von Schleicher, Alax Schaaf @ Elituore Cabaret - Insane Clown Party w/ Rambone & the Wett Reality, Yep, Diva Plavalaguna @ Red Gate - Dandelion Records Presents @ The Projection Room	Youth Climate Strike Canada Orncouver Art Gallery Den Brown: Little Drum @ Conduit Callery Locals Only: a4, Prado. Dirtycpu Ortune Old Time Square Dance Party@ WISE Hall Versing, Bored Décor, YEP, Megamall Static Jupiter OBAST Resonates @ SEAST Galactic Activation Portal w/ Seffrika, Sirena, Kalashnikov, Paperwave @ Red Gate	4 USiliter Ball 2019 © 520 ALEXANDER ST. Deradorian Winstern Winstern Winstern St. 1. Michael & the Slumberland Band. Nathan Shubert. Echuta. Swamp Romance ® The Avant-Garden Shubert. Echuta. Swamp Romance ® The Avant-Garden Comedypants STM FAVANT Garden Comedypants & The Avant-Garden Pre-Waster Bored Décor. Manaster. Mons Moon. Sylvia Wrath @ Toast Collective Jock Teats. Emma Lee Toyola. Kitty Pro- This ye Alacen. Tatsuya Nakatani. The Deep Cove @ Merg. Soda Fountain One Year Anniversary ® L. Mountain Gallery
©litterBall 2019 @ 520 ALEXANDER ST. The Avant-Garden Grand Opening @ The Avant-Garden "Vancouver vinyl Record Show "Heritage Hall "Jon Bryant @ Bitmore Cabaret "Royal Oak, Belcarra, Bridgeworks @ Railway	La Dispute @ Vogue Theatre Moonlord, Heron, Empress Astoria Viper Central @ Guilt & Co.	**Wand, Wayste, Solitaire **Biltmore Cabaret **Come Join the Circle w/ David Suzuki, Rueben George **St James Hall **Ezra Furman, Pancho Morris **WISE Hall **Sawdust Collector presents New Works #18 w/ Alex MacKenzie, Julia Ulehla, Justin Devries	6. 36?, Booty EP, Babe Corne Laura Hickli @ Red Gate 'Amy Nelson & Carter Felke @ WISE Hall 'QueerProv Challenge @ the Junction	Shannon Shaw @ Fox Cabaret Sakoto Fujii: Kira Kira Western Front Sayde Black, Kassandra Clack, Rod Black, Me & Mae @ Gabby's Country Cabaret Courser, Maneater, YEP @ Red	Dancouver Low Frequency Fresival 2019 VARIOUS Cover Your Friends @ WISE Hall Andy Human & the Reptoids, Bedwetters Anonymous, Yep, Megamall @ Toast Collective Miens, laverne, Kylie V, Birdbath @ Black Lab Land Line (EP release), Indigo Royals, Strange Breed, DJ Skylar Love @ Waldorf Wat Boar Western Lower Cheer He @ Waldorf	Unnountrious frequency fre
12		1 4		16	Necking. Anybodys @ Thor's Place	18
Vancouver Low frequency frestwal 2019 © VARIOUS Chicks at the Mic IV: Yippie Ki Yay, Mother Clucker @ Yuk Yuks Kutapira @ Guilt & Co.	Samantha Fish, Curse of Lono the Junction McKinley Dixon, DACEY, Andrew Mulat @ Static Jupiter A.R. Sun (Olympia), Puzzlehead, Nikolas L. Barkman, Regularfantasy @ Red Gate	*Laura Stevenson, Completions @ Biltmore Cabaret 'Yann Tiersen @ Vogue Theatre 'Sugar Gandy Mountain, Flaural, Candace @ Static Jupiter 'Shit Giver (LA), Kamikaze Nurse, Yoon @ Red Gate 'Sawdust Collector presents, Yeda Hille, Ford Pier, Lesley Telford @ Gold Saucer	*Kevin Morby, Sam Cohen @ Imperial *Local Natives, Middle Kids @ Commodore Ballroom *Caroline Allatt @ Guilt & Co.	Access Day 2019 @ CiTR101.9 FM -BC Music Series Can Release w/ The Jins, Alexandria Maillot, Douse, The Faceplants @ Railway Stage -Liz Cooper & The Stampede @ Biltmore Cabaret -Millennial Line @ Red Gate	Camp Cope @ Biltmore Cabaret Julia Jacklin, Black Belt Eagle Scout @ Fox Cabaret Kylie V @ Our Town Weyes Blood, Jackie Cohen @ St James Hall Destroy Wrestling @ Rickshaw Theatre Shrouded Amps, Graphic Light, Lucky, Echuta @ Thor's Palace Prxncxss Aprntly Release @ Red Gate	*Foxing, Now. Now. Daddy Issu @ Biltmore Gabaret .Melody McKiver @ Western Frc .Raincity (EP release), Apoll Suns, Sleepy Gonzalez @ WISE .The Lemonheads, Tommy Stinso @ Rickshaw Theatre Morning Show, Kuri @ Merge .VANCAF @ Red Gate
					3 24	25
·Conundrum: solo/duo Drum Series Finale Northern St	Next Music from Tokyo vol 14 Biltmore Cabaret	·Keiji Haino & Sumac @ Red Gate Revue Stage	ther Inland Empires The Cultch	Modified Ghost Festival 32) © RICKSHAW THEATRE	Modified Ghost Festival IV	Modified Ghost Festival IV
le Peck, J Jem + Jar @ Biltmo			Death, Warbaby @ Rickshaw heatre Daniel Geddes (album + po elease), Kamikaze Nurse, Red Gate	· Mike Edel (album release), Glass Forest, The Wild Romantics® WISE Hall · Only A Visitor, Devours, Megamall ® KW Studios · Maneater, Plodes, Pudding, Bedwetters Anonymous ® Red Gate · Tunic, Washers, Rag ® Static Jupiter	Janette King, Booty EP, Sophia Danai, Maryze @ Static Jupiter The Twilight Sad, Kathryn Joseph @ WISE Hall Co-op, Yoon, Milk @ Toast Collective	The Squares Present: Harmoni In The Key Of 'Eh?' @ WISE Ha Drone Day (New Westminster) St.
26 21000ffe0 (5)post frestival 32) @ RICKSHAW THEATRE The American Wet Dream 2: Wetter and Dreamier @ Biltmore Cabaret Swingin' Utters, Gallows Bound @ WISE Hall .	The Stew Jams @ Red Gate	27 28 20 20 20 20 20 20 20 20 20 21 20 20 20 20 20 20 20 20 20 20 20 20 20	VERB FRAU TV Seasons 1-7: evening with Margaret Drag W VIVO Media Arts Centre Leave (EP release), Kuri, Hollow Twin @ Fox Cabaret Ivory Towers, Kellarissa, Prince Shima, Stephen Carl O'Shea @ Red Gate	an Colin Scott Ruloff (album re- Pig Destroyer, Baptists, Wake, Waingro @ Rickshaw Theatre Sam Tudor, Jenny Banai @ Fox Cabaret Snotty Nose Rez Kids, DJ Kookum Pelease), Speaker Face @ China Calin Scott Ruloff (album re- Pig Destroyer, Baptists, Wake, Waingro @ Rickshaw Theatre Waingro @ Rickshaw Theatre Speaker Jupiter Cabaret Happening at CITR @ UBC Canil 11155 Cljs	71 Pig Destroyer, Baptists, Wake, Waingro @ Rickshaw Theatre Spirit of the Beehive, Strange Ranger, Yep @ Static Jupiter Elisa Thorne's Hue (album release), Speaker Face @ China Cloud	Cet it right: - Happening around town - CITR/DISCORDER SPONSORED EVENT - Happening at CITR @ UEC Can't Miss Chis!

FEATURE. Discorder Magazine | MAY 2019

Raven John

words by Mallory Amirault

illustration by Megan Pereira

photo by Minh Ahn Nguyen

met up with my pal Raven, a two-spirit, trickster-transformer and multidisciplinary artist to talk about what it means to Indigenize an urbanized territory. Dropping you into the middle of that conversation...

Mallory: I feel like queer people have the best imaginations, because it's necessary.

Raven: There's a quote from a queer filmmaker who described how he always had to translate his life and experiences into non-queer media. Where someone says: "Oh yeah, I can understand a straight person going through that," and him being like "No, fuck you. You have to translate now." It's amazing to not have to translate yourself, and I've definitely felt that as a woman of colour, and a queer person, and just a really loud and hilarious person, even.

With your work, you use provocation, but I find that you're able to do it within an embodiment of generosity and love – well, to me it is – it's never so abrasive that you or your work become inaccessible. So often, I see the term 'unapologetic' associated alongside people who use it as permission to be assholes about whatever they're doing/making. How do carry your work with the amount of grace you do, while also being unapologetic about it?

It's hard. It's very difficult. I learned that people take any excuse to shut down from learning, especially online - a fucking misspelled word, or punctuation they'll literally take any out from actually listening to you and your opinion, because it's hard to confront. My initial performance for On Native Land, I kind of trick people into standing on residential school tiles. When I filmed the part where I'm speaking to the viewer ... there's no point where I look at the viewer in the eye. I'm kind of looking off to the side, and the camera isn't filming me directly, but a reflection of me in the mirror. I never raise my voice, and I separate the part where I talk about what happened in residential schools and how awful they were, from where I actually talk about my family going to them. There's a lot of different strategies to try and make it so people had to be in that space, stand on those tiles, and not run away from it. It's definitely a skill, but it's been really hard to hand-hold people through these lessons, especially when they so often need to see and feel that one-on-one, and because they're also going to make it about them. That's part of the reason why I'm moving more into performance work, where I'm at least talking to a crowd of people and not a single person. But even then, you still have to be soft with people. Which is hard, because they're like, "I've definitely heard how awful

residential schools were, and have had ample opportunity to look it up online and read about it, and there are first hand accounts by residential school survivors on video and audio that I can look at, and also the ridiculous amount of stats that are available, but also, I'm really only going to absorb that information if *you* tell me and *show* me how much that's hurt you and how much that's hurt your family."

It's just frustrating, because I have multiple papers and texts available on the lessons I give out, but it ends up being that I need to sit with you and hold your hand and say: "This is what happens," while also re-contextualizing it against the propaganda that we constantly see. Yeah, this happened fifty year ago, but it also happened the same year that the Spice Girls came out. Relating the residential school timeline to *Breakfast* at Tiffany's, Psycho, the Spice Girls, Toy Story, all of those things that are super important to our lives that we remember and we don't treat like "back in ye olden days," but then we talk about residential schools and we historicize it. Just trying to re-contextualize for people in ways that they can't not associate with. So, for myself, Spice Girls is my favourite things to bring up when they ask "when did the last residential school close?" 1996, the year the Spice Girls got big.

I've seen the work I've done massively change people, and it's really rewarding, but I'm not as willing to just open myself up like that. I am grateful for the people who have listened and have taken up mantle to reteach those lessons to other people, especially as white people – they're going to have an easier time getting other white people to listen – because, yeah, it's hard for them to learn those truths and find a way to live with it. On the other hand, I've also had people be very aggressive about it and come at me yelling and pointing "Well, what do you want me to do. Tell me what to do." And...I don't fucking know. I'm literally in survival mode 95% of the time.

Would you say that with provocation and humour, as much as it is a strategy to relay information and connect, it is also a method of your own survivance?

Definitely. Humour is a huge thing in Native culture, it's also how we show love.

I saw on your website, your Need to Know if Something is Racist consultations, moving into performance work

where it's less one-on-one is a very different space to be working within. It seems that social and community engagement is still a common thread for you, though. How does community engagement in the city encounter re-Indigenizing various landscapes, be it urban, institutional, or even on the internet like social media? Is that something you think you're doing, re-Indigenizing, or do you think this is a problematic term?

No no, I think my work totally is doing that. A lot of people would say that my catchphrase is "that's racist," [laughs.] After going through school and learning how to spot and also be able to call-out, especially in a more academic way, the various racisms that we live and engage with and accept in our lives, I have no qualms with calling it out now, and I encourage other people to do it, too, because that's how a lot of change is made. Allowing and accepting a lot of small things, whether they be catchphrases or prevailing aesthetics, especially unquestioned, is the way microaggressions become hate-crimes.

An on-going project of mine is trying to get land acknowledgments to be a regular thing in film as a part of the credits. I want to get the city of Vancouver - and we're a huge film city - when allowing permits to film within it, while also thanking the city, you have to do a land acknowledgment as a part of that. It's not saving the world, but it is making people rethink their position, and is way of holding people accountable. There are definitely people who use land acknowledgments as lip service, and when they do stupid shit, they're going to have that land acknowledgment as something to backup on them, and say "Hey, you're super supportive of these pipelines, but you did a land acknowledgment, do you care to address that?" or, "You spoke over this Indigenous elder, but you also have done this land acknowledgment. Care to address that?" Sure, it's a cultural commodity that is easily

acceptable by many people, but it's also holding people accountable.

In an urban environment, can our presence be more than physical? I think land acknowledgments could be an example of that. What would you say are other ways in which our presence can be more than just physical?

Language is a big one. There are a few campaigns to have more Indigenous languages on signage, but that can also become a bit of cultural capital propaganda bullshit. It's hard navigating Indigenizing spaces while also being in such a tourist trap of a city where our cultural commodities are heavily relied upon, like Indigenous mural projects. It rides the line of supporting Indigenous artists and Indigenizing space, but also gentrifying them and making tourists more hungry for our culture. It's complicated.

It is complicated. Do you think humour can be used as a tool to navigate the design of an urban landscape, in a way that resists the commodification of our culture? Maybe there isn't a clear answer...

I can tell you how I kind of do it. So, I work with The Cultch, a really amazing place. If there's ever a front of house speech, we include the land acknowledgment in it - and I work front of house. So, when I do those speeches, I always modify them, because it feels weird. I also know a lot of settlers and white people feel more comfortable having the land acknowledgment as a way of them being "Oh, I'm allowed to be here, because that person did a land acknowledgment and a welcome ceremony for this event, or festival I'm at. There's a Native person that said 'Welcome, welcome to Native land.' So, I have weird feelings about reading a land acknowledgment as a Native person for work, so I just changed it. I usually say: "As a representative as the front of house person for The Cultch, we are honoured to be on the land to work and play on Coast Salish Territories. And then I usually go "But also, I'm Coast Salish and Sto:lo. You're on my land. So, feel free to come find me after the show for reparations and repatriation accepted in cash, or as bills of property."

[Laughing] Holy fuck.

[LAUGHTER] I've literally only have one audience so far that didn't laugh at it.

But did anyone come up after and be like "here..."

I am thinking I should have a little bentwood box that is in my aesthetic that says "repatriation."

How does The Cultch feel about it?

I think they'd let me, and they're fine with my modifications. They think it's hilarious. There's only been a couple patrons where they're like "we need more injun jokes," and I'm like "are you a white-passing native person saying 'injun,' I hope so." Also, like, I'm Native, so every joke I make is Native, and sometimes I have people come to me afterward and say we need more of that, because they understand that a lot of it is lip service.

That took me a long time to figure out. It was this major epiphany moment when I was thinking to myself – I come from my family where my step-dad adopted me, and then coming out here where there's such Indigenous vibrance – back home Mi'kmaq people are totally shut down – and just...I was thinking "I kind of want to have a dinner and invite my close friends," and was like "is that very Native of me?" And then I was like, "Mallory, everything you do is Native."

Oh yeah.

It was this big, beautiful moment, and I started to cry and laugh, and I was snotting-

Just snotting Natively.

Yeah! [laughter] I guess this goes to my last question about visibility. As with front of house and other environments you occupy with your art, how do these various environments impact the expectations of Indigenous visibility, and how can that change our sense of self within Indigenous visuality?

Are you asking if I rez it up and wear my regalia to different events? Because probably. I don't really think about it. I miss my teal hair, because for me, I loved people asking me about it and talking about why it was one of the things I loved about presenting queer and presenting Native. A lot of people are like "what? Is she part Black, part white and very Native?" - every ethnicity thinks I'm their ethnicity - but I love getting asked about my hair, because when it was teal, it was a way for me to carry with me the water of my favourite swimming holes. I was able to have it the colour of the creeks I loved swimming in. I feel like we're expected to have regalia regalia. It's like, did you really punch an eagle out for his feathers and wrestle a coyote until you got one of its teeth. You know? Like being super "Native" about everything. The realization that everything I do is Native, and that I can have contemporary regalia. We already see contemporary regalia and consider it traditional. Like jingle dresses come from using tobacco can lids to make the jingles, but we treat that as "back in the ancient days, looooong before colonization."

I didn't know that about the jingle dress.

I never really thought about it until I went to the play, *Kamloopa*. I have one here, *[passes me their keychain, with a rolled up tuna can lid attached to it]* which was a mind-bendingly amazing play. I saw it literally as many times as I could. It was the first time I didn't

have to translate myself into a story, into a person, and also saw my sister and my mom, my family. One of the characters wanted to make a jingle dress. She had read how they used tobacco can lids to make their jingles, so she got tuna cans and washed them and tried to hammer them and sew them into jingles for her regalia. It was hilarious and sad. And I thought: "Oh yeah, so obviously we didn't have tobacco can lids 600 years ago." We already treat that as traditional and sacred and not new, but we've always been adapting into the materials of whatever time we're in. It was a really beautiful realization and I got to actually go and get one of the jingles of the tuna can lids. Read question number 4, because I really love that one.

Yeah! While you work within various mediums, arguably, I'd say that your primary media is provocation and humour. Would you agree with that?

Definitely. I love it. I never thought about it that way, and I'm honoured that you came with that to me. One phrase that I really love, no idea where I heard it, maybe I just made it up or mashed it up, was: "Better an honest fool than a clever liar." It's something I feel really strongly about. I'm constantly pushing people to be their authentic selves, even if that's not as put together or elegant or even if it grates people.

By modelling it?

Yeah, I think so. I think I'm very open and honest about everything, and I'd rather look like a complete goof if it means that people having an easier time understanding me. I'm doing my best being fine with failure, as well, and being wrong and being called out for being wrong. I feel like a lot of people won't voice their fears or thoughts in fear of being wrong, but I'd rather be wrong, then be told that I'm wrong and learn from it, than just continuing internally.

That's a wonderful offering even to the authentic racists.

I had an interesting interaction recently where I got called a white woman to my face multiple times.

What the fuck?

I'm not really offended, but I also kind of get to live in this bubble being in the theatre and art world and having a really great queer community. But people who are still very new to understanding what privilege is, we can't just let them be stuck, you know? Understanding they're having problems with understanding – [this] is work that we still need to do. We can't completely isolate ourselves from the people who don't have the same kind of education that we have – and that's also place of privilege too, but it's also part of surviving.

Like my name is Raven and I feel that has really guided who I could be as a person, the trickster-transformer. The second name that I was given was Paceet, which means butterfly and is another transformer that brings medicine down from the mountains. The other name I was given is Exwetlaq, I found out roughly translates to "being true to oneself."

That makes me think of a term I heard recently "white-back-to-the-landers." I laughed, because I remember reading from Lee Maracle's, I am Woman – I just encountered that text, I don't know why it took me so long – where she writes that it's a delusional thought to get "back to the land," because we're always with it, concrete or not. Still, I'm fascinated with this idea of being in an urban landscape, being in the city of Vancouver and seeing certain kinds of Indigenous programming alongside the resistances from white back to the landers. Like, what is that discourse? For you as an artist, what ways does being with the land come to mean for you, here, in a concrete environment? You hair seemed to be one way of holding that.

Yeah, definitely. Especially someone who grew up in isolation in the middle of nowhere on the mainland, and on reserve outside of a small town. It was definitely a huge change to start living in the city. It wasn't until my sister moved in with me and was doing spiritual work and having a very hard time with it. I came to the realization of "what the fuck are you doing," because the spirits are strong in our territories where we grew up, in a more natural environment. Here, we're surrounded by "x" number of people, "x" being the greater Vancouver area, who have lived and died here and not have addressed any of their spiritual or cultural traumas. And all of that spiritual work that's not done, as an empath, it can be very, very tiring being anywhere in the the city. You have to learn how to spiritually and emotionally close yourself off to that. You never know who you're going to come across and what their struggle might be, and they might completely drain you. So, being in a space where spiritual work is almost never done, that's really hard, especially when you don't really have a way to ground yourself in nature. It's amazing to see the cultural, spiritual, and environmental work that Cease Wyss does by bringing nature back into the ways that we interact with our environment on a daily basis, and talking about the native plants that we constantly see and have never been able to identify or bond with, and then breaking down that barrier.

When you talk about spiritual work and spiritual expression, I can't help but also go back to how we resist and engage with the putting together and separation of "Indigenous" and "Art," and where does spirit live within those divisions and relationships. How are you holding all that?

I don't know how to hold all these lies. I mean, my health is not great...I guess, because you have to? And that's what a lot of Indigenous woman say, is because you have to, and because no one else is going to do it. Indigenous women are expected to do fucking everything. We're expected to be traditional dancers

and singers, we're expected to be language revivalists, we're expected to be herbolists, were expected to be spiritual and cultural leaders, we're expected to be writers, we're expected to be academics, we're expected to have long-ass natural hair, and have great cheekbones and super stoic and also have the patience of a god in the face of adversity and never get angry. And on top of art-making, also be a silver and copper engraver, be a traditional tattoo artist now, too, be a carver, know how to sew, know how to can, know how to bake...I know a lot of Indigenous women and queer folk who do, though, because we're the ones that are carrying everything. And no shade, but shade toward Native men, but I feel like a lot of Native men get away with just being able to carry their trauma and fuck around, then throw out some Native jewelry or totem poles and...this is getting very shady, very fast...but I definitely feel that's kind of the way it's been.

Are those expectations that come from our Native community or broader than that?

Broader than that. I was just making whatever art at Emily Carr and had white women, be like "but when are you gunna make 'x' or 'y'?" My mom loves to point out that literally my whole life I've had fear of missing out. I've been trying to learn every medium that I can, because I thought if I wasn't supporting or doing workshops, they might not happen: "There weren't enough people at that weaving workshop, so the next one we're not going to be able to fund." The expectation, I'm not sure where it comes from, but well, we might all get murdered tomorrow.

Actually, I should have brought this up earlier. One of the quotes I've saved – I recently learned about how amazing Josephine Baker is. She's a Black, queer burlesque dancer, and at one point one of the most famous women in the world. I started watching her movie and in the first three minutes, she's growing up in adversity in the states, they're doing raids on the slums she's living in, people are dying, and she says: "When I was fourteen years old, I found out that no one hates a cute, funny Black girl." I've been racking my brain with this quote, because I think part of being loud and funny possibly comes from understanding that the more out there I am, the harder it is for me to get lost.

I'm a big natural hair advocate, but when I was in school, I hated being confused for other people, because I had very long, beautiful straight black hair, but being confused for other Native girls, it made me so mad. And I'm all about being extra, anyway, so dying it these crazy colours and cutting it short grounded me in that a bit, and I also love it just as an expression and being able to constantly change as a transformer. But I was recently thinking that being loud and being performative could partly come from a place of fear, of where at least this way, they're gunna know I'm gone. They're going to say something, they'll say "Raven, she was hilarious, so we definitely have to make sure we find her dead body in the river." Because I think that being funny and being cute and being charming is a survival tactic. It's harder to hate you, and I definitely have had racists still like me.

Wow. I wonder how many people will be comfortable hearing that? [chuckle]

A lot of my art practices come from wanting to be as visible as possible so that people like myself – when I was a kid, I had no one to really look up to, I had no one I really identified with, like maybe Whoopi Goldberg. She's not even gay –

What? No? I think she's gay!

Did she come out, finally?

Yeah...yeah!... [chuckle]

Okay cool. Finally. *[chuckle]* I thought I could play with this idea of fame and visibility, and be a very queer, out, visible Native person, so that – I don't even want kids to be like me. I want Native kids to look at me and be like "I can do that, or more," because I never had anyone where I thought "Oh! That's who I could be."

I love that. My last question is about taking up space, actually, but also, I just want to say it's not only maybe that the resonance of your name as someone who can transform the person, but you're also able to take these really painful and destructive, but honest narratives, and transform them to say "I can be this and I can do more." You're working with transformation as your medium, too.

And definitely with people. It's not just about changing myself, but helping other people and helping them change. I just watched homecoming, Beyonce's new film. I put it on while I was crafting and I got devastated by some of the dialogue in it. At one point, he's talking about racism and Black people, about people not having hope, but being the hope that they needed. I was like "ouuuhf." Just devastated at that. Then there was another quote: "You can't be what you can't see." And I was like "bet!" There's nothing like me that I knew of out in the world, and I am so proud of embodying the things that I wanted when I was young.

Fuck yeah.

I had nothing like what I am now to look up to, unless I mash it together from fuckin' before memes were memes. I make all my own clothes for the most part, I love playing with makeup, and I love dying my hair whatever fuck colour I want. Recently, I was thinking about the things I used to draw and want and long for when I was young, and I am those fucking things now. I get to embody this and embody these aesthetics that I loved and do it better. That's super valuable to me.

That's so encouraging. I'm emotional a little bit. [laughter]

Okay, last question. How would you define taking up space versus making space, and how do you think you're doing that creatively? And maybe we should throw in the notion of holding space, too.

They're all things that I super overthink and navigate a lot, but also at times don't even think about. I try to queer and Indigenize every space I'm in by just being my authentic self, and by making sure that people know if a space is safe if you're queer, if you're Indigenous, if you're femme, and if it's not, I'll make it that way. Or I'll let you know that it's not safe, and it's not changing, which sadly means that I don't get the jobs that I want. I refuse to validate other people and institutions that aren't safe for queer, Indigenous, femme folk, because that's what my presence does. Wherever I am, I'm giving that place my validation.

That's beautiful, Raven. When you talked about how we're doing all the work – my hope for this issue has been for the Indigenous people reading it to be able to find one another, to see people doing their own work and that it's all contributing to our vibrancy and creating safer spaces for us to be whole. I wanted to show Indigenous youth especially that there are Native people to look up to, and to learn how to create these spaces for themselves – I think you're a wonderful inspiration for that, Raven.

£.

Real Live Action

APRIL 2019

ALIEN BOYS / RIVER JACKS

APRIL 5 / SBC RESTAURANT

t the iconic loud SBC Restaurant (formerly the Smilin' t the iconic loud SDC restaurant Community Buddha Cabaret), Alien Boys slayed with a high energy performance that engaged the entire crowd. They were preceded by a performance from the opener River Jacks, a five-piece band performing punk music with a folk twist. Straight out of Calgary, their sound was inspired by the originators of punk rock, with both politically fuelled and conversational lyrics. Their blend of punk and folk, almost resembling a street busker style, created an easy listening experience for the audience.

Following a necessary smoke and beer break, the five members of Alien Boys erupted onto the stage with intense chaotic energy that made the crowd, who were scattered across the venue's halfpipe, go wild. The powerful energy that the lead singer manifested was absorbed by the crowd — as she jumped from one side of the stage to the other, the audience could barely keep up. The sweat mixed with cheap beer remains the perfume at a punk show wafting from one side of the venue to the other. The aggression from the group is to be expected when at a punk show.

The vocalist screamed out politically fuelled lyrics about fentanyl and gentrification poisoning the streets of Vancouver, reminiscing about a lifestyle choice involving benders to numb out reality. All the while, the guitarist slammed out one riff after another as the bassist picked up speed. The drummer kicked it all up a notch with an addictive beat — the fast composition releasing a rush of pure punk power into the audience. As a response, the first row of the audience started headbanging along to the quick rhythm. A few of the more passionate audience members threw punches into the air, their fists eagerly rising as if in the hopes of sparking a revolution.

The scene at SBC resembled a '70s punk show that fuelled an era of angst and rebellion against the status quo. Despite all that angst and rebellion exploding throughout the room, Alien Boys remained diligent in maintaining their tight and intense punk sound. Right before the end of the set, a buddy brought over five cans of beer for the band to fuel the encore, and finish the night with yet another engaging performance from Alien Boys.

is alive and ready to show em' how it's done.

—Alexis Zygan

BLESSED (ALBUM RELEASE) / SWIM TEAM / MÁSCARAS / PRIMP / WARM **AMPS**

APRIL 6 / KW STUDIOS

he first thing I noticed as Warm Amps played their first lilting chord was that this show was loud. And no, not just ears-ringing-as-you-step-outside kind of loud — it was ear-splittingly, bass-rattling-your-jeans loud. Luckily, KW Studios were nice enough to provide a big basket of free earplugs for audience members. Normally, I'm a purist and enjoy having my hearing destroyed in the name of an authentic experience, so this was my first (and probably last) gig wearing ear plugs. Regardless, I'm grateful that it

Primp, the garage rock trio, were second to the stage, acting as a brilliant contrast to the slower, melodic low-key songs of Warm Amps. Primp was the sunniest of all the bands that night, laughing and chatting away to the audience while joking around onstage. Their songs swung between being peaceful and dreamy to taking turns screaming at each other through the microphone assisted by call-and-response riffs.

KW Studios, a black box theatre that doubles as a production and recording studio, made for a fantastic blank canvas for the five contrasting bands to play their sets. Portland-based psych rock three-piece Máscaras' set was lit by a single flat blue light, giving their set a gloomy undertone. Despite their songs not featuring vocals, their music was super-charged with feeling, with the fastest drumming and head-banging combo of the night. Their songs truly came alive in the venue, culminating in a wash of drawn out hi hats and cascading psych riffs.

Vancouver locals Swim Team followed with only a slightly more subdued set. Before their set, I'd noticed their drummer • taking a minute to pogo around at the front of the stage during Máscaras' final songs — needless to say, Swim Team were fired up and ready to go. Drumsticks were chipped, picks were thrown, and yet the band somehow managed to maintain their endurance to the very end, despite ending up physically dripping in sweat. Bass player and vocalist Dorothy Neufeld's red lipstick somehow stayed intact throughout the entire set, adding to the roster of the night's

Blessed — whose newest album, Salt, heralded the • creation of the event — had some tough acts to follow. After a lengthy soundcheck, Blessed entered the stage awash in an eerie red. Their set arrived as a wall of post-punk experimental sound, barely pausing for breath in between • songs. Despite a few pedal-related technical issues, their show was certainly worth the wait, and felt so nuanced, exciting and almost otherworldly. As they tied up their set, it became clear that the audience had become transfixed with Blessed's stage presence, combined with the sheer volume of the performance making it incredibly hard to focus on

Perhaps it was the long length of the show itself (which by this point had lasted for a solid few hours) or maybe it was just the atmosphere of the deep, dark underground studio, but Blessed's set felt almost hypnotic. It was difficult The evening showed that punk is not dead — far from it. It • to tell where songs began and ended, and as the final song • • cut out I realized I'd been standing, spellbound in a trance

> As the house lights came on and the audience filtered out from the room, I wasn't sure whether to feel exhausted or relieved — or both. The culmination of Blessed's album release was a lengthy, but brilliant and varied show supported by a long roster of local talent.

—Sophie Galloway

SLAM DUNK / NOT AMUSED / CAVE GIRL / PUZZLEHEAD

APRIL 19 / RED GATE

ating back to the days of Myspace, Victoria based garage rockers Slam Dunk are known for putting on a great show. After a bit of a hiatus the band played alongside Vancouver staples, Puzzlehead and Cave Girl as well as the Queens, NY noise band, Not Amused. Under the revolving disco balls of Red Gate, this Easter weekend show sure crucified the crowd.

I walked into the venue to hear the languid vocals and commanding guitar of Puzzlehead's Clarence Iulling listeners into a head bobbing trance. As half the band was out of town or so I heard — Claire of Cave Girl jumped pretty seamlessly • from playing synth on the ground to drums throughout the performance. Clarence commanded attention with her powerful • artists chosen, stepped on stage. Taking her place on the presence on stage playing both new and old songs.

I was intrigued to see the next band, Not Amused, who were playing Vancouver for the first time as part of their North American tour. Their latest release, Dante, is a punk album that has a loud and lo-fi (dare I say Myspace-y) feel — the kind of music I felt would thrive in the live setting. The crowd had thickened by this point and with guitarist, Ben making use of the floor and the stage, it was engaging to watch. The harsh vocals and loud guitar riffs riled up the crowd.

After a bit of an interlude, an eclectic mix of low volume hits allowed for small talk. It's kind of strange to be listening to "All Star" by Smashmouth in the midst of a pretty noisy four-band lineup. Cave Girl's set was short but sweet. The blend of vocals was reminiscent of The Courtneys and the strong bass built on the night's antics.

Shortly before midnight, Slam Dunk hit the stage to a full crowd. Guitarist Jordan Minkoff greeted the audience. "We're super jacked up to be here, we haven't played a show [in Vancouver] in two and a half years," which really explained their performance. The crowd clearly felt the same thing, because it was full and boisterous. The typically four piece band — two guitars, bass, and drums with a mixture of vocals — had the addition of a saxophone player that highlighted the jazzy sounds of their 2013 album Welcome to Miami. As one Bandcamp user says, the album is "earnestly trying to get you to dance," and this reigned true for their live performance.

By their second song, "Everyone's a Dying Breed," the mosh pit was very alive. Once Jordan asked all the boys thrashing around with skateboards in their hands "to put them on the stage, it'll look cool," the band launched back into classic high energy garage rock. Slam Dunk knows how to engage with a crowd, which is no surprise as the band is known for their performative antics like their 2015 mockumentary Fireband, documenting a fictitious tour with

After a brief Cranberries cover, the group gave one person his skateboard back to do a trick in the crowd. Then, satirically crossing off "skate sesh" from the set list, the band launched into the few final songs. The performance had some big DIY energy and the banter between the audience and band members made the show feel more intimate.

-Jessie Stainton

EMERGE ON MAIN W/ JULIA CHIEN, MATTHEW ARIARATNAM, ALEX MAH

will admit that this is not the typical sort of event that
Discorder tends to cover. As we are always striving to give a platform for those artists who cannot find one elsewhere, it seems almost blasphemous to set aside this space for such a highly regarded and otherwise publicized concert series. While Music on Main, an organization devoted to showcasing both local and international experimental and contemporary classical music in Vancouver, programs incredible and diverse performances, the artists they showcase are generally world renowned and by no means lacking publicity

But this show is different. Providing the same resources and support they would to their other, more established artists, Music on Main chose three local musicians and composers to feature for their Emerge on Main concert at

What is normally the large expanse of floor space usually packed tight with dancing crowds was instead neatly arranged rows of chairs, all facing the stage, containing a motley assortment of musical instruments and sound equipment, as well as furniture and various small objects and trinkets. Typical of a Music on Main show, the audience — in general a bit on the older and wealthier than the average night at the Fox — was seated and awaiting the commencement of the evening at eight o'clock sharp.

Music on Main's artistic director, David Pay, started off with a warm introduction to the program and music series as well as a thorough acknowledgment of the Musqueam, Squamish and Tsleil-Waututh peoples, on whose land the event was taking place.

Percussionist Julia Chien, the first of the three local far right of the stage, behind a selection of drums — two

toms, two congas, two bongos and a kick drum behind her — she began tapping out a soft and steady pulse. After a few moments, her other stick struck a single, syncopated hit on another, instantly changing the initial feel into a triplet-based groove. As Chien worked through the composition by Michio Kitazume, the intensity rose and fell, with various polyrhythms shifting in and out of focus with masterful precision.

Next up was composer and guitarist Matthew Ariaratnam, performing his own piece "Altar :-: Source." Sitting behind a shrine constructed from objects related to his Sri Lankan heritage, including a pendant with an image of his own grandmother, as well as a guitar, Ariaratnam began. Using a microphone as well as the heavily affected guitar with a vibrating toy, Ariaratnam created swells and jerks of sound. As the first wave of sound subsided, he removed a tape recorder from the shrine, and placed it on his guitar, with the microphone facing it, and pressed play. The voice of Ariaratnam's grandfather singing in Old Tamil emanated. Then, as the recording ended, he picked up his guitar and played, as if in conversation with the voice of his grandfather. Using various physical objects to manipulate his instrument, including a spoon, a hair elastic and a credit card, his guitar morphed from an almost sitar-like sound, into a wall of distortion and delay. He ended his piece with the tape of his grandfather again, sitting and listening along with the audience.

After a brief intermission, Alex Mah's piece, "chimes," began. Inviting the audience to moved around the room and experience the performance from various perspectives (which hardly anyone actually did), Mah sat across from Ariaratnam at a table with a guitar and various pieces of paper with text atop. Methodically, the two performers took turns plucking, strumming or tapping the instrument, with the other singing out words from the texts before them in unison with the instrument. Almost as if it were a game, they seem to be striving to throw each other off, stopping abruptly and letting their opponent's voice trail off acapella or detuning and re-tuning the guitar to create inimitable sounds for the other to attempt to vocalize. The playfulness of Mah's piece, as well as the freedom to move around the room, even peer over the shoulders of the performers, felt fresh and exciting, especially in such a formal concert context.

Finally, Julia Chien arrived on stage again to perform the final piece of the night. "Manifesto," composed by Aaron Graham, was written especially for Chien to perform, and far from being a typical percussion piece, Chien sat behind a desk at centre stage, complete with a typewriter, three lamps, an assortment of papers and some drumsticks. In perfect time with the prerecorded music and sounds playing out of the speakers, Chien typed away, turned lamps on and off, arranged and rearranged papers, made hand gestures, and tapped the desktop with the sticks. With almost mechanical precision, Chien's performance was as much a feat of musical ability as it was a carefully choreographed dance. It was mesmerising.

Despite the evening's formality, all four performances were bristling with energy and excitement that is so rarely associated with contemporary classical concerts. For Music on Main to share its valuable resources — as well as its virtually built-in audience — with local artists in the early stages of their career is indispensable to the future of this city's music and art scenes. I only wish they did it a bit more often. —Lucas Lund

!!!

To have a live show considered for review in *Discorder Magazine* and online, please email event details 4-6 weeks in advance to Jasper D. Wrinch, Real Live Action Editor at rla.discorder@citr.ca.

RLA also includes comedy and theatre, among other live experiences. Feel free to submit those event details to the e-mail above.

!!!

To submit music, podcasts, books or films for review consideration, please email Cae Rosch at ur.discorder@citr.ca.

To media that applies, please send a physical copy to Discorder Under Review a CiTR 101.9FM, LL500 6133 University Blvd., Vancouver, BC, V6T1Z1.

Under Review

off of the record and into the pit.

RUSSIAN TIM AND PAVEL BURES

Greatest SuperHITS (So Far) (Self-released) April 12, 2019

ussian Tim and Pavel Bures' first album, long awaited by pop punks across Vancouver, crashes in with speed and power. *Greatest SuperHITS (So Far)* just doesn't let up. It leaves you without a chance to breathe from its first raucous notes until the final, slow guitar fade at the end of its last track. It's an album that wants to be shouted out loud,

From the very first track, "Slava is Your Uncle," the album is upfront with its focus on high energy, big fun punk rock.

The song's dynamic chord progression, shouted Russian vocals, and call and response chorus toss you right into this circle pit of an album. Tim's vocals feel like another soaring instrument, his hard rolled Rs wild and forceful. The propulsion it starts whirls the whole album into motion, and it doesn't get less intense from there.

But it's not only the punchy energy of the album that
makes it so engaging. Russian Tim and Pavel Bures is a
band of remarkably talented musicians. They're a single,
cohesive unit, their sound consistently tight, yet they also
mobilize dynamic contrast and carefully placed, breathless
pauses to avoid the potential for boredom that a straightforward pop punk album risks.

This is nowhere more clear than in their fan-favorite adaptation of t.A.T.u's "All the Things She Said," here titled simply "Tatu." One of the few songs on the album that combines English and Russian lyrics, it uses the low, steady thump of the kick drum in its first verse to contrast the full-bodied, speedy interplay of Julia and Kristy-Lee's guitars. It sprawls llya's bass beneath arcing, transcendent guitar riffs for a song that doesn't just drive crowd motion in live shows, but invades your brain and doesn't let go for weeks even in its studio version.

Speed, rhythm, and unabashedly catchy hooks are *Greatest SuperHITS (So Far)*'s clearest strengths. "Alkogolik," which feels like a Russian pop punk reincarnation of Aram Khatchaturian's *Sabre Dance* in its skittering, wild sixteenth notes, showcases these talents perfectly. But those characteristics are not in the slightest all the album has to offer. "Marshmellow" demonstrates this in its jazzy pace and the slouchy promenade of its brass part. Kristy-Lee's trumpet and Mike Allen's saxophone lazily slide the track into masterful genre blending, but the track's simple, shouted chorus show that the album's love of gang vocals is there to stay.

No matter the direction a song goes on this album, it careens there wholeheartedly. *Greatest SuperHITS (So Far)* makes you want to shout along, regardless of whether you speak a word of Russian. It's not just for listening. It's for slamming into your entire body and throwing yourself into the music with reckless abandon. **–Cae Rosch**

Schwey (604 Records) 3/15/2019

S chwey's eponymous funk/soul/R&B album has a pleasant, calming energy. The songs vary in the beat, slow and fast, but the singer's soothing voice allows the album to stay consistent in tone.

The album is reminiscent of the low-fi songs I like to

listen to while working or just hanging out because they're relaxing, and their pleasantness can be uplifting. Even though the songs have a lot of lyrics to process, I still find that the tone allows the music to be suitable for moments when you want to take some time for yourself.

"Flutter" is one of the songs that reminds me most of lo-fi music. It has a soft rhythm that I find instantly cheers me up. It's catchy and the tune puts a smile on my face. The lyrics in this song have a sweetness to them, too. For example, the lyric "You make me fluttery" creates an image of bright butterflies in my head. Other songs, like "Family Shop" and "Can't Stop (The Groove)," have a similar soothing rhythm.

On the other hand, "Sh'qwela" stands out to me because it's more upbeat, unlike the more lo-fi songs. However, it's still really enjoyable, because the singer's voice creates a satisfying atmosphere, one that helps you cool off after a particularly rough day.

By creating these uplifting, vibrant songs, Schwey has made an album that suits many moments, especially ones where you want give yourself a break. — **Zainab Fatima**

YEP
Sport EP
(Cuchabata Records)
April 14, 2019

pbeat and sometimes terrifying, the next generation of synth pageantry is moving in hot after a lull after prog rock's heyday. Now we have Yep, with explosive keyboard melodies, whirring noises, and loops broken by chirps and fills. The band's new EP, *Sport*, plays with the virtuosity of an athlete and freaks harder than midnight velvet. Yep, comprised of Madison Mayhew (keys, synth), Gil Goletski (drums) and Craig Stensrud (bass), brings together two tracks recorded with Jo Hirabayashi (Jo Passed) with two remastered demos on the EP, expressing the band's requisite collaborative skill — a synergy that shimmies its way through the almost infinite riffs.

"Sport," the first and title track, kicks off with hard-hitting fills and acrobatic arpeggios. The song relishes in a bouncy, percussion-heavy intro that plays about a minute and a half before breaking into bass grooves and shouts — a signature move throughout the EP. It's full of manically sharp surprises and little twists where melodies break and rhythm swerves, moving the music beyond the pomp of prog and into something totally unexpected. *Sport* really takes off with the thundering, post-apocalyptic "REM," which plays like falling into a wormhole — fittingly, as it stretches six minutes across four distinct sections. The song is the kind of feat the EP is named after, punctuated by super satisfying growled words and an eerie optimism.

Across its four tracks, *Sport* isn't strictly a maelstrom of endless grooves — "Grub" opens with unnerving buoyancy and descends into a blast of fuzzy bass and hysteric repetition, while "Julian" is bookended with small hits of jazz fusion. It's the right amount of wild experimentation that is expected from an EP put out by Montreal's Cuchabata Records. Yep tell me they're "always thinking about the work — interpersonal as much as compositional — the players must've put in *together* to pull it off...the camaraderie and good humour it must've taken," which is what they've managed to do with a defining finesse.

Component ingredients aside, Stensrud's lyrics perfectly balance the psychedelia and allow it to land its punches. *Sport* is populated by God's rivals, swan dives, and boxed white wine. "REM" tempers these motifs with sly wit, "I'm a mountain of a man / Untrammeled my hard rock juts into the wine dark sea." There is also the surreal bodily/heavenly juxtapositions in "Julian" ("I'm heaven-sent amen / Pus, scabs, blood, all God's love") whipped up and delivered in feverish bursts. The whole EP plays like an olympic outpouring of energy, sharpened by infinite grooves and hypnagogic verses. Yep is clearly dexterous, and *Sport* delivers with pure, collaborative horsepower.

— Tasha Hefford

REVIEW 1

ON THE AIR

LA FIESTA

words by Angela T. // illustration by R. Hester

rom 5 to 6 every Sunday, the vivid rhythms of the latest in Latin music exercise full commotion at *Radio Latina La Fiesta* on CiTR 101.9 FM, brought to listeners by DJ MIXXX. In bundling the best of Salsa, Reggaeton, and much more into shows rounded out by banter, *Discorder* sat down with Nick Guarna, host since 2012, in light of the show's recent rebranding.

So what about Latin music do you think draws in people worldwide?

The reason why I think it draws people is because it's more of a party atmosphere. If you look at hip hop, it's hip hop. If you look at house music, it's house music. But Latin music has people who like to dance salsa, bachata, merengue...really, it unites people regardless of where you're from.

How do you think it's regarded in the local community?

There [are] not that many Latinos in Vancouver, but I believe that Latin music is just starting to come to life. There are more people trying it out — Latin evenings and events. So, that's starting to move across to different

nationalities, with people beginning to recognize and enjoy it.

What got you into hosting the show?

I was actually doing radio in Montreal for about four years, but it was a different genre of music — more house music than anything else. Around 2003, as I was getting a little bit more mature in my age, I started to look at where I [was] going to fit in and be comfortable with, moving on. One of the things that I found is that Latin music really appeals to everybody; hence I've been at it since then — so [about] fifteen years.

How would you say the show and its listeners have evolved since then?

The show itself used to be just music. That was it — I wouldn't talk, it was just play the music and that's the way it goes. I found out that that's okay, but people then can't relate to the person behind the show. So something I did was I brought in Isabel — and she brings life to the show. There's a lot of spark on the air, a lot of communication, and people enjoy the back and forth, the music, and what we talk about.

So what was the motivation behind the show's rebranding?

One of the things that I was doing before was just, "okay, if people are listening, great; if people aren't listening, well, okay, I'll have to try to get that crowd." But as I progressed as a DJ, I started to do more events, and people started to say to me, 'oh, you have a radio show.' After that, I wanted to push myself more so that people identifying with the show could identify the DJ behind it, as well."

What can your listeners look forward to?

It's kind of difficult, but really amazing — once you start verbalizing and playing the music, an hour is really nothing. What I'm hoping to achieve in the future is to bring people into the studio. Not only local, but international acts. People touring in Vancouver - I'd love to get them in and let them hear that this is a true Latin radio show.

What about La Fiesta do you think gets people tuning in, then coming back for more?

I think the combination of the latest and greatest music, as well as information we provide on Latino events happening around Vancouver. It's different from all the other Latin shows here in Vancouver; we're up to date on what's happening with the local artists, the most popular artists, and that's what we deliver - today's news, not yesterday's.

CITR 101.9FM PROGRAM GUIDE

"DISCORDER MAGAZINE RECOMMENDS LISTENING TO CITE EVERY DAY!"

	Ponday	T uesday	Mednesday	Thursday	Friday	Saturday	Sunday	
6 AM	TRANCENDANCE			CITR GHOST MIX	AURAL TENTACLES			6AM
7AM	GHOST MIX	PACIFIC PICKIN'	CITR GHOST MIX	OFF THE BEAT AND PATH	CANADALAND	CITR GHOST MIX	CITR GHOST MIX	7AM
8AM				CONVICTIONS & CONTRADICTIONS	SEEKING OFFICE: AT LARGE		PACIFIC PICKIN'	8AM
9AM	BREAKFAST WITH THE BROWNS	QUEER FM	SUBURBAN JUNGLE	YOUR NEW SHOW COMEDY ZEITGEIST	MIVEADOG HITEN		YOUR NEW SHOW	9AM
10 AM		YOUR NEW SHOW		ROCKET FROM RUSSIA	MIXTAPES WITH MC & MAC	THE SATURDAY EDGE		10 AM
11AM	FEELING SOUNDS		POP DRONES	U DO U RADIO	THE REEL WHIRLED		SHOOKSHOOKTA	11 AM
12 PM	SYNCHRONICITY	MORNING AFTER SHOW	THE SHAKESPEARE SHOW	DUNCAN'S DONUTS	DAVE RADIO WITH RADIO DAVE	GENERATION ANNIHILATION		12 PM
1PM		THE COMMUNITY LIVING SHOW	KOREAN WAVE: ARIRANG HALLYU	K-POP CAFE	TOO DREAMY		THE ROCKERS SHOW	1PM
2 PM	PARTS UNKNOWN	120BPM HOSTED BY AARON SCHMIDKE	YOUR NEW ALL ACCESS PASS	ASTROTALK	BEPI CRESPAN	POWER CHORD		2PM
3 PM	CiTR Charts With Kaila Fewster	DIALECTIC			PRESENTS			3 PM
4 PM	SHOES ON A WIRE	TEACHABLE MOMENTS	C-POP CONNECTION	120B PM	NARDWUAR PRESENTS	CODE BLUE	BLOOD ON THE SADDLE	4PM
5 PM	DELIBERATE NOISE	INTO THE WOODS	THUNDERBIRD EYE ARTS REPORT	DEMOCRACY WATCH	WORD ON THE STREET	MANTRA	LA FIESTA	5 PM
6 PM	RECORDS MANAGEMENT		YOUR NEW SHOW			NASHA VOLNA	THE LEO RAMIREZ	6 PM
7 PM		FLEX YOUR HEAD	THE SAMSQUANCH'S HIDE-AWAY	SPENCER LATU SHOW	RADIO PIZZA PARTY	YOUR NEW SHOW	MORE THAN HUMAN	7 PM
8 PM	EXPLODING HEAD MOVIES		MIX CASSETTE	Cl RADIO	AFRICAN RHYTHMS	SOCA STORM	RHYTHMS TECHNO	8 PM
9 PM		CRIMES & TREASONS	NINTH WAVE		SKALDS HALL	500N 510M	INDIA SSIVO	9 PM
	THE TATE CLICK	VAUD WEIL CHAIR	ANDYLAND RADIO WITH	LIVE FROM THUNDERBIRD RADIO HELL		SYNAPTIC SANDWICH	TRANCENDANCE	
10 PM	THE JAZZ SHOW	YOUR NEW SHOW STRANDED: CAN/AUS	ANDREW WILLIS		CANADA POST ROCK			10 PM
11 PM		MUSIC SHOW	YOUR NEW SHOW	COPY / PASTE	Cl RADIO	RANDOPHONIC	THE AFTN SOCCER	11 PM
12 AM								12 AM
1AM	CITR GHOST MIX	CITR GHOST MIX	CITR GHOST MIX	AURAL TENTACLES	CITR GHOST MIX	THE ABSOLUTE VALUE OF INSOMNIA	CiTR GHOST MIX	1AM
2AM								2AM
LATE NIGHT								LATE NIGHT

DO YOU WANT TO PITCH YOUR OWN SHOW TO CITR?

EMAIL THE PROGRAMMING MANAGER AT PROGRAMMING@CITR.CA TO LEARN HOW

monday

TRANCENDANCE GHOST MIX 12AM-7AM, ELECTRONIC/DANCE

Up all night? We've got

8AM-11AM, ECLECTIC

Contact: programming@citr.ca BREAKFAST WITH THE BROWNS

Your favourite Brownsters, James and Peter, offer a savoury blend of the familiar and exotic in a blend of aural delights

Contact: breakfastwiththebrowns @hotmail.com

FEELING SOUNDS
11AM-12PM, ROCK/POP/INDIE A show about indie music and emotion as well as building a community by featuring local and student musicians!

Contact: sara.y.carbone@alumni. ubc.ca Spotify: https://tinyurl.com

SYNCHRONICITY

12PM-1PM, TALK/SPIRITUALITY Join host Marie B in spirituality, health and feeling good. Tune in and tap into good vibrations that help you remember why you're here: to have fun!

Contact: spiritualshow@gmail.com PARTS UNKNOWN

Host Chrissariffic takes you on an indie pop journey not unlike a marshmallow sandwich: soft and sweet and best enjoyed when poked with a stick and held close to a fire.

CITR CHARTS WITH

KAILA FEWSTER 3PM-4PM, MUSIC

Find out what we're pumped on Contact:programming@citr.ca

SHOES ON A WIRE

Music + Stories, by and for Women + Queers

Insta: @shoesonawirepoo Tweeter: @Shoesonawire

Love rocking out to live mubut don't feel like paying cover? Tune in for the late and greatest punk, garage rock, local, and undergroumusic, with pienty of new releases and upcoming show recommendations.

RECORDS MANAGEMENT 10AM-11AM, ROCK/ROOTS/FOLI

A show for Canadian Rock, Indie, Folk, Country, and other Canadianal Curated for you by your hosts, Nathalie and Adrian.

EXPLODING HEAD MOVIES 7PM-8PM, EXPERIMENTAL

Join Gak as he explores nusic from the movies tunes from television, along with atmospheric nieces cutting edge new tracks. and strange goodies for soundtracks to be. All in the name of ironclad whimsy

Contact: programming@citr.ca THE JAZZ SHOW

On air since 1984, iazz nusician Gavin Walker takes listeners from the past to the future of jazz. With featured albums and artists. Walker's extensive knowledge and hands-on experience as a iazz plaver will have you

Contact: programming@citr.ca

■ TUESDAY

back again next week

PACIFIC PICKIN'

6am-8am, roots/folk/blues Bluegrass, old-time music and its derivatives with Arthur and the lovely Andrea Berman

Contact: pacificpickin@yahoo.com

QUEER FM 8AM-10AM, TALK/POLITICS

Dedicated to the LGBTQ+ communities of Vancouver, Queer FM features music, current events, human interest stories and interviews.

THE MORNING AFTER SHOW 11PM-1PM, ROCK / POP / INDIE

Oswaldo Perez Cabrera plays your favourite eclectic mix of Ska, reggae, shoegaze, indie pop, noise, with live music, local talent and music you won't hear anywhere else. The morning after what? Whatever you did last night

THE COMMUNITY LIVING SHOW

This show is produced by showcases special guests and artists. Originally called "The Self Advocates", from Co-Op Radio CFRO, the show began in the 1990s. We showcase BC Self Advocates with lots of interviews from people with special needs. Tune in for interesting music, interviews and some fun times. Hosted by: Kelly Reaburn, Michael

contact: communitylivingradio@gmail.com

Rubbin Clogs and Friends.

AARON SCHMIDKE

2PM-3PM, MUSIC

by Aaron Schmidke! Contact: @CiTRRadio

DIALECTIC 3PM-4PM, ROCK/POP/INDIE

3PM-4PM, ROCK/POPINDIE
Defined as "The way in which
two different forces or factors
work together", Dialectic bring
the distinct music tastes of
hosts Chase and Dan togethe
Each episode showcases
a variety of indie rock and
beyond, bound together by
the week's unique theme.

Contact: @CiTRRadio

TEACHABLE MOMENTS

about being uncool Contact: programming@citr.ca

INTO THE WOODS TUES 5PM-6PM, ROCK/POP/INDIE

Lace up your hiking boots and get ready to join Mel Woods as ger leady to Join wile woods as she explores music by female and LGBTQ+ artists. Is that a bear behind that tree? Nope, just another great track you won't hear anywhere else. We provide the music mix, but don't forget your own trail mix!

FLEX YOUR HEAD

6pm-8pm, loud/punk/metal Punk rock and hardcore since 1989. Bands and guests from around the world.

CRIMES & TREASONS

Uncensored Hip-Hop & Trill \$h*t. Hosted by Jamal Steeles, Homeboy Jules, Relly Rels, Malik, horsepowar & Issa.

Contact: dj@crimesandtreasons.com STRANDED: CAN/AUS MUSIC

SHOW 11PM-12AM, ROCK/POP/INDIE

Join your host Matthew for a weekly mix of exciting sounds past and present, from his Australian homeland. Journey with him as he features fresh tunes and explores alternative musical heritage of Canada.

Contact: programming@citr.ca

WEDNESDAY

SUBURBAN JUNGLE 8AM-10AM, ECLECTIC

Live from the Jungle Room join radio host Jack Velvet for music, sound bytes, information and insanity.

Contact: dj@jackvelvet.net POP DRONES

10AM-12PM, ECLECTIC Unearthing the depths of contemporary and cassette vinyl underground. Ranging from DIY bedroom pop and garage rock all the way to harsh noise, and of course, drone.

Contact: programming@citr.ca THE SHAKESPEARE SHOW

Dan Shakespeare is here Dan Shakespeare is here with music for your ears. Kick back with gems from the past, present, and future. Genre need not apply.

Contact: programming@citr.ca KOREAN WAVE: ARIRANG HALLYU 1PM-2PM, TALK / POP

JPM-2PM, TALK / POP
Jayden targets audiences in the
Korean community in Vancouver
to introduce the News on
Korea, Korean Culture while
comparing other Asian Cultures,
playing all kinds of Korean
Music (K-POP, Hip Hop, Indie,
R&B,eto), talking about popular
trends in the industries of
Korean Movies & Korean Drama
(aka K-Drama), TV Shows,
Korean Wave(aka K-Wave
or Hallyu), the news about
Korean Entertainment Industry,
what's going on in the Korean
Society here in Vancouver and
conversations with guests.

Contact: programming@cit.ca

ALL ACCESS PASS
ALTERNATING WEDNESDAYS
2PM-3PM, TALK/ACCESSIBILITY
POLITICS

We talk about equity, inclusion We talk about equity, inclusion, and accessibility for people with diverse abilities, on campus and beyond. Tune in every second Wednesday from 2-3pm for interviews, music, news, events, and awesome dialogue.

Contact: Twitter | @access_cit.

C-POP CONNECTION 3PM-4:30PM, INTERNATIONAL / C-POP

every Wednesday from 3-4 PM with your host DJ Sab to get updated on the hottest singles, album, and news in C-POP!

Contact: @CiTRRadio

THUNDERBIRD EYE 4:30-5PM, TALK/SPORTS

4:30-5PM, TALK/SPORTS
CITR Sports treat you to
interviews with UBC's top
athletes and Olympians,
off-field stories of the
accomplished sportspeople.
T-Bird Eye is your weekly
roundup of UBC Thunderbirds
sports action with hosts Eric
Thompson, Jake McGrail,
Liz Wang, and Jacob Aere.
Contact: Fwitter (#CUIRSon

Contact: Twitter | @CiTRSports

The Arts Report on CITR brin you the latest and upcoming in local arts in Vancouver from a volunteer run team that likes to get weird! Based primarily in Vancouver, BC, your show hosts (Ashley and Jake) are on the airwaves.

SAMSQUANTCH'S HIDEAWAY ALTERNATING WED 6:30PM-8PM ROCK/POP/INDIE

If you're into 90's nostalgia, Anita B's the DJ you for. Don't miss her spins, every Wednesday.

Contact: programming@citr.ca THE MEDICINE SHOW

ALTERNATING WED 6:30PM-8PM ECLECTIC/LIVE INTERVIEWS Broadcasting Healing Energy with LIVE Music and laughter

A variety show, featuring LIVE music, industry guests and insight. The material presented is therapeutic relief from our difficult world. We encourage and promote independent original, local live music, art, compassion and community building.

Contact:

MIX CASSETTE

8PM-9PM, HIP HOP/INDIE/SOUL A panopoly of songs, including the freshest riddims and sweetest tunes, hanging together, in a throwback suite. Which hearkens back to the days where we made mix cassettes for each other(cds too) and relished in the merging of our favourite albums.

Contact: programming@citr.ca NINTH WAVE

PM-10PM, HIP HOP/ R&B/ SOUL Between the Salish sea and the snow capped rocky mountains, A-Ro The Naut explores the relationships of classic and contemporary stylings through jazz, funk and hip hop lenses.

Contact: Facebook | NinthWaveRadio ANDYLAND RADIO WITH

ANDREW WILLIS

Listen to your favorite episodes of Andyland Radio with Andrew Willis. Our borders are always open.

THUNDERBIRD LOCKER ROOM

11PM-12AM, TALK / SPORTS The Thunderbird Locker Room gives you a backroom perspective on varsity athletes, coaches and staff here at UBC.

Contact: programming@citr.ca THURSDAY

OFF THE BEAT AND PATH

7АМ-8АМ, ТАСК

, Host Issa Arian introduces you Host Issa Arian introduces you to topics through his unique lens. From news, to pop culture and sports, Issa has the goods.

Contact: programming@citr.ca

CONVICTIONS & CONTRADICTIONS THURS, 8AM-9AM, TALK/COMEDY/

Convictions and Contradictions is about our own convictions and contradictions about society, shown through social observational comedy. To boot, a comedy of human psychology and instrumental music.

COMEDY ZEITGEIST

Each week, Doug Vandelay interviews a current comediar about their comedic influences, their careers and whatever else comes up

Hello hello! I interview Hello hello! I interview bands and play new, international, and local punk rock music. Broadcasted by Russian Tim in Broken English. Great Success!

Contact: rocketfromrussia.tumblr.crocketfromrussiacitr@gmail.com, @tima_tzar,

acebook.com/RocketFromRussia U DO U RADIO

11AM-12PM, ELECTRONIC A delicious spread of electronic vibes from across the decades. Acid, Afro-beat Lo-Fi. Ambient and plenty of classic house. Let Galen do his thing so u can do urs.

Contact: programming@citr.ca DUNCAN'S DONUTS

Sweet treats from the pop underground. Hosted by Duncan, sponsored by donuts.

Contact: duncansdonuts.wordpress.com K-POP CAFE

1PM-2PM, K-POP
Jayden gives listeners an
introduction to music &
entertainment in Asian Cultures,
especially, Korean, Japanese
and Chinese. Tune in for
K-POP, Hip Hop, Indie, R&B,
Korean Wave (aka K-Wave or
Hallyu), News about Korean
Entertainment Industry and
Korean Society in Vancouver.

Contact: programming@citr.ca

ASTROTALK

2PM-3PM, TALK/SCIENCE

Space is an interesting place Marco slices up the night sky with a new topic every week Death Starts, Black Holes, Big Bang, Red Giants, the Milky Way, G-Bands, Pulsars, Super Stars and the Solar System.

Contact: programming@citr.ca

120BPM 3PM-5PM, MUSIC

120 minutes of Beginners Playing Music! This drive time block is for BRAND NEW programmers who want to find their feet, practice their chops, and rep CiTR's playlist. Get at us if you went this Contact: @CiTRRadio

prograi

DEMOCRACY WATCH 5PM-6PM, TALK / NEWS / CURRENT AFFAIRS

AFFAIRS
For fans of News 101, this is CiTR's new Current Affairs show! Tune in weekly for commentary, interviews and headlines from around the Lower Mainland.

Contact: news101@citr.ca THE SPENCER LATU SHOW 6pm-7:30pm, TALK/ POLITICAL COMMENTARY

COMMENTARY

The Spencer Latu Show is a progressive politics show that speaks truth to power. We provide much needed coverage, and media criticism of stories at the municipal, provincial, national and international level from the perspective of two progressive working class students; Spencer Latu and Ajeetpal Gill. We are based out of UBC in Vancouver BC.

ntact: programming@citr.ca

C1 RADIO THURS 7:30PM-9PM, HIP HOP/R&B/

Best of new and local hip hop Contact: programming@citr.ca

LIVE FROM THUNDERBIRD RADIO HELL

9PM-11PM, ROCK/POP/INDIE Thunderbird Radio Hell features live band(s) every week performing in the comfort of the CITR lounge. Most are from Vancouver, but sometimes bands from across the country and around the world are nice enough to drop by to say hi.

Contact: programming@citr.ca

COPY/PASTE 11PM-12AM, ELECTRONIC

11PM-12AM, ELECTRONIC
If it makes you move your
feet (or nod your head), it'll
be heard on copy/paste. Vibe
out with what's heating up
underground clubs around
town and worldwide. A brand
new DJ mix every week by
Autonomy & guest DJs.

Contact: music@actsofautono mv.com

■ FRIDAY

AURAL TENTACLES
12AM-6AM, EXPERIMENTAL

It could be global, trance. poken word.rock, the inusual and the weird Hosted by DJ Pierre

Contact:

CANADALAND (SYNDICATED)

87AM-8AM, TALK/POLITICS Podcast hosted by Jesse Brown that focuses on media criticism as well as news, politics and investigative reporting. Their website also

has text essays and articles.

SEEKING OFFICE: AT LARGE

Seeking Office is innovative storytelling and municipal news coverage from Vancouver and the Lower Mainland. Join us for Season 2, At Large. Subscribe to Seeking Office on

iTunes, Stitcher or Google Play.

MIXTAPES WITH MC AND MAC 9AM-11AM, ROCK/POP/INDIE Whether in tape, cd, or playlist collection of songs. Join us every Friday morning at 10 for a live mixtape with musical commentary. Who knows what musical curiosities you will hear from Matt McArthur and Drew MacDonald!

Contact: programming@citr.ca

THE REEL WHIRLED 11AM-12PM, TALK/ FILM

The Reel Whirled is an adventure through the world of film. Whether it's contemporary, classic, local, or global, we talk about film with passion, mastery and a 'lil dash of silly. Featuring music from our cinematic themes, Dora and Dama will bring your Friday mornings into focus.

Contact: programming@citr.ca

Your noon-hour guide to what's happening in Music and Theatre in Vancouver. Lots of tunes and talk.

Contact: daveradiopodcast@gmail.com TOO DREAMY

1PM-2PM, BEDROOM POP / DREAM POP / SHOEGAZE

Let's totally crush on each other and leave mix tapes and love letters in each other's lockers xo

Facebook | @TooDreamvRadio

BEPI CRESPAN PRESENTS

2PM-3:30PM, EXPERIMENT DIFFICULT MUSIC CITR's 24 HOURS OF

RADIO ART in a snack size format! Difficult music, harsh electronics, spoken word, cut-up/collage and general CRESPAN© weirdness.

Contact: Twitter | @bepicrespan NARDWUAR PRESENTS

3:30PM-5PM, MUSIC/INTERVIEWS

Join Nardwuar, the Human Serviette for an hour and a half of Manhattan Clam Chowder flavoured entertainment. Do

WORD ON THE STREET

5PM-5PM, ROCK/INDIE/POP Hosted by the Music Affairs Collective, every episode is packed with up-to-date content from the Lower Mainland music communities including news, new music releases, event reviews and upcoming events, interviews with local musicians and industry professionals and discussions over relevant topics

RADIO PIZZA PARTY 6pm - 7:30pm, TALK/COMEDY

EVEY WESK JACK, TOSALK/COMEOY
EVERY WESK JACK, Tristan and
a special guest randomly
select a conversation topic
for the entire show; ranging
from God to unfortunate
roommates. Woven throughout
the conversation is a cacophony
of segments and games for
your listening pleasure. Also
there is no pizza. Sorry.

Contact: programming@citr.ca AFRICAN RHYTHMS

NATIONAL
African Rhythms has been on the air for over twenty three years. Your Host, David Love Jones, plays a heavyweight selection of classics from the past, present, and future. This includes jazz, soul, hip-hop, Afro-Latin, funk and celectic Brazillian rhythms. There are also interviews with local and international artists. Truly, a radio show with international flavour.

Contact: programming@citr.ca

9PM-10PM, TALK/RADIO DRAMA SPM-10PM, TALK/RADIO DRAMA
Skald's Hall focuses on
entertainment through the art of
Radio Drama. Story readings,
poetry recitals, drama scenes,
storytellers, join host Brian
MacDonald. Have an interest in
performing? Guest artists are
always welcome, contact usl

Contact: Twitter | @Skalds_Hall

Formerly on CKXU, Canada Post Rock remains committee rormerty on CKXU, Canada Post Rock remains committe to the best in post-rock, drone, ambient, experimenta noise and basically anything your host Pbone can put the word "post" in front of. Stay up, tune in, zone out.

Contact: programming@citr.ca, Twitter | @pbone

C1 RADIO FRI 11PM-12:30AM, HIP HOP/R&B/RAF

Repeat of Thursday's show -Best of new and local hip hop Contact: programming@citr.ca

saturday

THE LATE NIGHT SHOW 12:30AM-6AM, ELECTRONIC/AMBIENT The Late Night Show features music from the underground Jungle and Drum and Bass scene, Industrial, Noise,

Alternative No Beat takes you into the early morning. Contact: citrlatenightshow@gmail.com

THE SATURDAY EDGE 8AM-12PM, ROOTS/BLUES/FOLK Now in its 31st year on CiTR, The Saturday Edge is my personal guide to world & roots music, with African, Latin and European music in the first half, followed

by Celtic, Blues, Songwriters Cajun and whatever else fits! Contact: steveedge3@r

GENERATION ANNIHILATION On the air since 2002, playing old and new punk on the non commercial side of the spectrum.

Contact: crashnburnradio@yahoo.ca

1PM-3PM, LOUD/METAL Yancouver's longest running metal show. If you're into music that's on the heavier/ darer side of the spectrum, then you'll like it. Sonic assault provided by Coleman, Serena, Chris, Bridget and Andy!

Contact: programming@citr.ca

3PM-5PM, ROOTS/FOLK/BLUES From backwoods delta lowdown slide to urban harp honks blues and blues roots with your hosts Jim, Andy and Paul.

Contact: codeblue@paulnorton.ca

MANTRA RADIO

5PM-6PM, ELECTRONIC/MANTRA/ NU-GAIA

Mantra showcases the many faces of sacred sound – traditional, contemporary and futuristic. The show features an eclectic array of electronic and acoustic beats, music, chants and poetry from the diverse peoples and places of planet earth.

Contact: mantraradioshow@gmail.com

NASHA VOLNA 6PM-7PM, TALK/RUSSIAN

Informative and entertaining orogram in Russian

Contact: nashavolna@shaw.ca SOCA STORM

BPM-9PM, INTERNATIONAL/SOCA DJ SOCA Conductor delivers the latest SOCA Music from the Caribbean. This show is the first of its kind here on CiTR and is the perfect music to get you in the mood to go out partying! Its Saturday, watch out STORM COMING!!!! Papayo!! #SOCASTORM

Contact: programming@citr.ca SYNAPTIC SANDWICH 9PM-11PM, ELECTRONIC TECHNO

generated, synthetically

Every show is full of electro bleeps, retrowave, computer

nanipulated aural rhythms. If you like everything from electro / techno / trance / 8bit music / and retro '80s this is the show for you!

Contact: programming@citr.ca
RANDOPHONIC
11PM-1AM, EXPERIMENTAL Randophonic has no concept of Randophonic has no concept or genre, style, political boundarie or even space-time relevance. Lately we've fixed our focus on a series, The Solid Time of Change, 661 Greatest Records of the Prog. Rock Era - 1965-79. We're not afraid of noise.

Contact: programming@citr.ca

sundau THE ABSOLUTE VALUE OF

INSOMNIA 1AM-3AM, EXPERIMENTAL/GEN-ERATIVE

4 solid hours of fresh generative music c/o the Absolute Value of Noise and its world famous Generator. Ideal for enhancing your dreams or, if sleep is not on your agenda, your reveries.

Contact: programming@citr.ca

PACIFIC PICKIN

8AM-10AM, ROOTS/FOLK/BLUES A repeat of Tuesday morning's favourite Bluegrass Show -Bluegrass, old-time music and its derivatives with Arthur and

the lovely Andrea B Contact: pacificpickin@yahoo.com

SHOOKSHOOKTA 10AM-12PM, INTERNATIONAL/ AMHARIC/ ETHIOPIAN 2 hour Ethiopian program on Sundays. Targeting Ethiopian people and aiming to encouraging education and personal development in Canada.

Contact: programming@citr.ca

12PM-3PM, REGGAE All reggae, all the time. Playing the best in roots rock reggae, Dub, Ska, Dancehall with news views & interviews.

THE ROCKER'S SHOW

Contact: programming@citr.ca **BLOOD ON THE SADDLE**

Real cowshit-caught-inyer-boots country Contact: programming@citr.ca

LA FIESTA 5PM-6PM, INTERNATIONAL/LATIN AMERICAN Salsa, Bachata, Merengue

Latin House and Reggaeton with your host Gspot DJ. Contact: programming@citr.ca THE LEO RAMIREZ SHOW 5PM-6PM, INTERNATIONAL Veteran host Leo brings

vou talk, interviews a only the best mix of Latin American music. Contact: programming@citr.ca

MORE THAN HUMAN Strange and wonderful electronic sounds from the past, present and future: house, ambient, vintage electronics, library music, new age, hauntology, fauxtracks. Music from parallel worlds, with inane interjections and

the occasional sacrifice Contact: fantasticcat@mac.com, Twitter | @fcat

RHYTHMS INDIA 8pm-gpm, international/bhajans /qawwalis/sufi

Presenting several genres of rich Indian music in different languages, poetry and guest interviews. Dance, Folk, Qawwalis, Traditional, Bhajans, Sufi, Rock & Pop. Also, semi-classical and classical Carnatic & Hindustani music and old 1950s to 1990s and beyond

Contact: rhythmsindia8@amail.com TECHNO PROGRESSIVO

A mix of the latest house music, tech-house, prog-hous and techno + DJ / Producer

Contact: programming@citr.ca

Trancendance has been

broadcasting from Vancouver BC since 2001. We favour Psytrance, Hard Trance and Epic Trance, but also play Acid Trance, Deep Trance Hard Dance and even some Breakbeat. We also love a good Classic Trance Anthem,

THE AFTN SOCCER SHOW 11PM-12AM, TALK/SOCCER

especially if it's remixed.

This weekly soccer discussion show is centered around Vancouver Whitecaps, MLS and the world of football. Est. in 2013, the show features roundtable chat about the week's big talking points, interviews with the headline makers, a humorous take on the latest happenings and even

15LAND°f LOSTTOUS

Contact: programming@citr.ca

STUDENT PROGRAMMING

Do you want to pitch a show to CiTR? We are actively looking for new programs. Email programming@citr.ca

MOON GROK EXPERIMENTAL

A morning mix to ease you from the moonlight. Moon Grok pops up early morning when you least expect it, and need it most. CITR GHOST MIX

Late night, the on air studio is empty. Spirits move from our playlist to your ear holes. We hope they're kind, but we make no guarantees.

TRANCENDANCE

PM-11PM, ELECTRONIC/TRANCE

CITR 101.9 FM APRIL CHARTS

	Artist	Album	Label
1	Dumb*+#	Seeing Green	Mint
2	Russian Tim and Pavel Bures*+#	Greatest SuperHITs	Self-Released
3	Devours*+	Iconoclast	ARTOFFACT
4}	Weyes Blood#	Titanic Rising	Sub Pop
5	Jock Tears*+#	Bad Boys	Inky
5	Milk*+#	Mattress Ranch	Self-Released
7	The 427's*#	Stay Gold	Stingray
8	Kat Danser*#	Goin' Gone	Black Hen
9	Alien Boys*+	Night Danger	Desolate
10	PUP*	Morbid Stuff	LITTLE DIPPER
111	Julia Kent*#	Temporal	LEAF
12	Terell Safadi*+	Trap Love and \$ex	Self-Released
13	Julia Holter*#	Aviary	Domino
1 2 3 4 5 5 6 7 8 9 10 11 12 13 14 15 15 15 15 19 20 21 22	Swim Team*+#	vannamanamanamanamanamanamanamanamanaman	MINT SELF-RELEASED ARTOFFACT SUB POP INKY SELF-RELEASED STINGRAY BLACK HEN DESOLATE LITTLE DIPPER LEAF SELF-RELEASED DOMINO SELF-RELEASED ROYAL MOUNTAIN COAX SAFETY BEAR DINE ALONE JAGJAGUWAR SMITHSONIAN FOLKWAYS ROYAL MOUNTAIN INDICA
15	Orville Peck	Pony	Royal Mountain
15	Abigail Lapell*#	Getaway	Coax
13	wild/kind*+#	West Ends	Safety Bear
18	Dilly Dally*#	Heaven	DINE ALONE
19	Sharon Van Etten#	Remind Me Tomorrow	JAGJAGUWAR
20	Our Native Daughters#	Songs of our Native	Smithsonian Folkways
21	Homeshake*	Daughters Helium	Royal Mountain
23	GrimSkunk*	Unreason In the Age of	INDICA
	Pale Red*+#	Madness Heavy Petting	
24	**************************************	Tallies	HAND DRAWN DRACULA
25 25	Pharis & Jason Romero*#	Sweet Old Religion	SELF-RELEASED HAND DRAWN DRACULA LULA SELF-RELEASED DINE ALONE SELF-RELEASED MINT SELF-RELEASED SELF-RELEASED SLAB TOWN SIX SHOOTER SELF-RELEASED COAX SADDLE CREEK SELF-RELEASED CONSTELLATION CONSTELLATION STIKJAZZ 130701 NINJA TUNE SELF-RELEASED SELF-RELEASED SELF-RELEASED STIKJAZZ 130701 NINJA TUNE SELF-RELEASED SECRETLY CANADIAN SELF-RELEASED
25	Only A Visitor*+#	Technicolour Education	Self-Released
<u> </u>	future star*+#	hallelujah i'm alone forever	Self-Released
27	Dilly Dally*#	Heaven	DINE ALONE
28	Snakies*#	Night Lights	Self-Released
29 70	Kiwi Jr.*	Football Money	MINT
30 -20	KIWI JI. Kitty and the Rooster*+#	One Gig Hard Drive	Self-Released
31	kylie v*+	lotus eater	SELF-NELEASED SELF-RELEASED
32			SELF-RELEASED SLAB TOWN
33	April Verch*#	Once a Day	SLAB IOWN
233 244 255 256 276 286 299 300 311 322 333 344 355 356 357 359 400 411 422 433 444 445 445 445 445 445	Tanya Tagaq*#	Toothsayer	SIX SHOOTER
35	Garbage Dreams*+#	Demonstrations	SELF-RELEASED
36	Craig Aalders*+	Oceanography	SELF-RELEASED
37	PIQSIQ*#	Altering The Timeline	COAX
3 8	Hand Habits	placeholder R.U. Experiencing	SADDLE CREEK
39	Bedwetters Anonymous*+	Discomfort?	SELF-RELEASED
40	Joni Void*	Mise En Abyme	CONSTELLATION
41	Jessica Moss*#	Entanglement	CONSTELLATION
42	Karin Plato*+#	This Could Be The One	Stikjazz
43	lan William Craig*+	Thresholder	130701
44	Jayda G*#	Significant Changes	Ninja Tune
45	Trampoline*#	Happy Crimes	Self-Released
46	Cherry Glazerr#	Stuffed & Ready	Secretly Canadian
47	The Peptides*#	Galapagos, Vol. 1	Self-Released
48	Watermelon Slim	Church of the Blues	
48 49 50	The Beths#	Future Me Hates Me	Northern Blues Carpark Self-Released
50	Terrace*+#	Critereon	Self-Released

addressed to Jasper Yip, Music Director at CiTR 101.9FM, LL 500 6133 University Blvd., Vancouver BC, V6T1Z1. Though we prioritize physical copies, feel free to email download codes to music@citr.ca. You can CITR's charts reflect what's been played most on air over the last month. Artists with asterisks (*) are Canadian, artists with hashtags (#) indicate FemCon, and those marked plus (+) are local. To submit music for air-play on CiTR 101.9FM, c Director 1-2 weeks after submitting. please send a physical copy follow up with the Music D

UPCOMING SHOWS IN VANCOUVER!

May 9 **SHANNON SHAW**

Fox Cabaret

May 9 THE JAPANESE HOUSE

Fortune

May 11 **JOSEPH**

St. James Hall

May 15 LOCAL NATIVES

Commodore

May 16 AMERICAN FOOTBALL

Imperial

May 17 WEYES BLOOD

Wise Hall

May 18 BEA MILLER

Venue

May 18

THE LEMONHEADS

Rickshaw

May 19 ORVILLE PECK Wise Hall

May 22 JORJA SMITH & KALI UCHIS

Malkin Bowl

May 24 THE TWILIGHT SAD

Wise Hall

May 26 SWINGIN' UTTERS

Wise Hall

June 1 SEBADOH Fox Cabaret

June 6 **AMANDA PALMER** Chan Centre

June 6 ROYAL TRUX Rickshaw

June 7

GREAT GOOD FINE OK

Fox Cabaeret

June 7 ROLLING BLACKOUTS COASTAL FEVER

Rickshaw Theatre

June 8 & 9

NICK MURPHY FKA CHET FAKER

Commodore Ballroom

June 9

MATTIEL

Wise Hall

June 12

CONNAN MOCKASIN

Rickshaw Theatre

June 12

L7 SCATTER THE RATS TOUR

Commodore Ballroom

June 14 BAILEN

Wise Hall

June 15

COSMO'S MIDNIGHT

Fox Cabaret

Saturday June 15 & Sunday June 16

A\$AP ROCKY, RAE SREMMURD, LIL BABY, GUNNA, RICH THE KID, LIL SKIES

Breakout Festival 2019 @ PNE Amphitheatre *Includes Playland!*

June 21

OKKERVIL RIVER

Wise Hall

June 23

ALEJANDRO ESCOVEDO

Wise Hall

June 25

GRAPETOOTH

Fox Cabaret

June 25

YEASAYER

Rickshaw Theatre

Tickets & more shows at

timbreconcerts.com