

PUBLIC
TRANSIT
NEEDS SPACE
TO EXPAND

pg. 2

CITY COUNCIL
REACHES RARE
COMPROMISE ON
SECONDARY SUITES

pg. 3

2015 NHL
CONFERENCE
FINAL
PREDICTIONS

pg. 8

VOL. 56 | ISSUE NO. 02 | MAY 21, 2015

*fairy
tales*

F I L M

FEST

page 5

The Gauntlet is the official student newspaper of the University of Calgary, published most Thursdays throughout the year by the Gauntlet Publications Society, an autonomous, incorporated body. Membership in the society is open to undergraduate students at the U of C, but all members of the university community are encouraged to contribute. Opinions contained herein are those of the individual authors, and do not necessarily represent the views of the entire Gauntlet staff. Editorial articles chosen by the majority of the editorial board. The Gauntlet is a forum open to all U of C students but may refuse any submission judged to be racial, sexist, homophobic, libelous, or containing attacks of a directly personal nature. We reserve the right to edit for brevity. Opinions regarding the Gauntlet follow a three-day process which requires written decisions from the Editor, the OPS Board of Directors, and the ombudsman. The complete Disclosure Policy is online at: thegauntlet.ca. The Gauntlet is printed with an offset newspaper. We urge you to recycle/green upon the Gauntlet.

Public transit needs space to expand

The City of Calgary's proposed transit expansion has its usual group of naysayers. They're homeowners who bemoan the changing character of their neighbourhoods, developers who prefer expressways and car owners who are worried about losing their space on the roads.

Public transit proponents, on the other hand, have little political power. They're people who likely can't afford to purchase, maintain and park a car. So they rely on Calgary's public transit system to do what it was designed to do — transport the public.

Those who use public transit often don't have the finances or organizational ability to force transit expansions through city council. But homeowners associations and developers have both the money and political influence to demand new roads unhindered by cycle tracks and bus-only lanes.

Calgary's transit use is already lower than other Canadian cities. According to Statistics Canada, a little under 25 per cent of Toronto commuters use

SAMANTHA LUCY

transit to get to work, as opposed to only 17 per cent of Calgarians.

The price of a monthly transit pass in Calgary is within a couple dollars of other Canadian cities, so it isn't a matter of cost. Calgarians don't use public transit because the infrastructure is either outdated or doesn't exist in parts of the city. Our transit system won't be widely used until there's a foundation in place to make it a

reliable and convenient option.

That's where the Green Line LRT expansion comes in. Planned to connect the suburban southeast with north-central Calgary, the expansion will begin as bus rapid transit (BRT) but eventually turn into a full-fledged LRT system by 2029.

That's a long time away, and Calgary's current transit system is noticeably less than rapid. What passes for a

BRT system is little more than a handful of unconnected bus-only lanes. Those without cars are left on slow, unreliable public transit, or they're left behind.

Opponents of expanded public transit networks claim they take space away from cars. They're right. Designating bus-only lanes on expressways inconveniences drivers and lessens the space they have on the roads. But a bus or train transporting dozens of people deserves more space than a car with only one person.

An investment in public transit is an investment in citizen mobility. It's important that we can easily move around the cities we live in. Calgary shouldn't be ashamed to prioritize public transportation over more highways. Moving forward on the Green Line LRT expansion is the first step to a better transit system. The rights of individual drivers should be trumped, every time, by the right of people to move freely around the city.

Kate Jacobson
Gauntlet Editorial Board

Summer Den
Patio Edition

DRINK SPECIALS THURSDEN PRICING

MAY 22 JUNE 26
JULY 24 AUGUST 21

@DenBlackLounge
/DenBlackLounge
@DenBlackLounge

DEN & BLACK LOUNGE
EST. 1999

STUDENTS SU UNION

CITY »

Calgary City Council reaches rare compromise on secondary suites

Fabian Mayer
News Editor

Secondary suite advocates scored a victory last week when Calgary City Council passed the first reading of a bylaw that would legalize secondary suites in four inner-city wards.

Secondary suites are separate housing units inside single-family homes, usually basements with their own kitchen and bathroom and typically rented out by the homeowner. Zoning restrictions make most of Calgary's secondary suites illegal.

According to University of Calgary Students' Union president Levi Nilson, 20 per cent of students are renters, with a quarter of those students living in secondary suites.

"We want more available housing to be there for students, considering how tough the rental market is," Nilson said.

The SU has been advocating for secondary suite legalization since June 2014.

"It's exciting. It's not city-wide, which is preferable, but it's definitely a huge step forward and the first significant step forward on secondary suites in quite a while," Nilson said.

If the motion passes its second and third readings on June 29, homeowners in Wards 7, 8, 9 and 11 would find it easier to build and rent secondary suites. Ward 9 Coun. Gian-Carlo Carra said passing the motion was encouraging.

Many students live in secondary suites like the one pictured above. Calgary's restrictive zoning laws make most of these suites illegal.

LOUIE VILLANUEVA

"I'm delighted that we reached that compromise as a council," Carra said.

Secondary suites have divided city council for years, with few compromises made on either side. Ward 12 Coun. Shane Keating introduced the amendments that helped the motion pass 9-6 just before midnight on May 12.

"I knew that something had to be put forward because, as it was, we were in a gridlock of no one willing to compromise on either side," Keating said.

The amendments include a registry

for secondary suites and an appeals process for unhappy neighbours.

"It gives them some assurance that their neighbourhood is not going to be degraded," Keating said.

Nilson hoped the motion would pass without amendments, but understands the need for compromise.

"It's a little bit unfortunate because it does add a couple more hoops to the process," Nilson said.

Coun. Carra, a long-time proponent of legalizing secondary suites, said he can live with the amendments.

"I don't think they are too onerous and it moves the ability to put secondary suites more broadly across the city forward," Carra said.

Despite the apparent breakthrough, Carra isn't confident the bylaw will pass subsequent readings.

"It's looking good for a pass, but there's going to be a lot of lobbying by the anti-suite lobby to break the thin majority that's brokered this compromise," Carra said.

Coun. Keating has opposed secondary suites in the past. He doesn't

believe this will lead to city-wide legalization of secondary suites.

"What we have to look at is that each area of the city has different requirements and they should be treated differently and I think that's what these compromises do," Keating said.

Councillors Keating, Magliocca, Pincott, Woolley, Carra, Colley-Urquhart, Demong, Farrell and Mayor Nenshi voted in favour. Councillors Jones, Pootmans, Stevenson, Sutherland, Chabot and Chu voted against the bylaw.

STUDENT LIFE »

University of Calgary launches new emergency app

Hayden McBennett
Gauntlet News

The University of Calgary now has a notification-based mobile app intended to keep campus safe. The free app, called UC Emergency, sends out push notifications with security information to its users.

Bob Maber, a manager with the U of C's emergency management department, helped work on the project. He believes the app is an innovative way to enhance security on campus.

"[The app] is a subscription based

service. We're helping them to develop the app so it can be used by other institutions. We're just the first one," Maber said.

The university partnered with Calgary application developer Rally Engine to create the app. U of C alumni were among those who worked on UC Emergency.

"The biggest benefit of [the app] is that it's the quickest way to notify the community of emergency situations that arise and to give information for them to be able to protect themselves," Maber said.

Students' Union vice-president

student life Kirsty McGowan said the SU supports the app.

"I think it's a great initiative that campus security is taking on," McGowan said. "It's a great way to keep students informed on campus."

Until now, the university has used e-mail alerts to warn students of potential dangers on campus. The e-mails will continue being used alongside the app.

McGowan, who is already using the app, thinks it has advantages over e-mail alerts.

"A lot of students use apps now. Especially with the push notifications

I think it's just a way that a lot of students will see the notifications," McGowan said.

As of May 19, 1,625 people had downloaded the app. Maber hopes it will become even more popular among students.

"There's no one way you can reach everybody but this is one method in our toolbox. With the popularity of applications, we can get pretty good penetration of our community," Maber said.

Once users receive a notification, they will be able to access a feed of information from security.

"We've already got a bit of a marketing and communications plan started," Maber said. "We will be putting up posters and we have some other plans for the new semester to get new students on board."

The SU intends to help the university get as many students as possible to download the app.

"We will be promoting it and letting students know to download it. Obviously there'll be a bigger push for that in the fall," McGowan said.

The app will also feature a contact tab with one-click access to emergency numbers.

Ombuds office overhauled after Students' Union threatens to withdraw funding

Fabian Mayer
News Editor

The University of Calgary has restructured the student ombuds office after the Students' Union threatened to withdraw funding because of ineffective service.

The university will hire a new ombudsperson and students may be employed in the office.

The ombuds office is an impartial resource for students seeking advice in dealing with the university. They handle academic issues like student appeals and grade re-appraisals.

The SU sent a letter to the university in March saying they would withdraw their funding of the office in the fall unless their concerns were addressed. SU vice-president academic Stephan Guscott said

students' needs were not being met.

"It necessitated us evaluating if the office was providing enough value for what we were providing in terms of funding," Guscott said.

U of C vice-provost student experience Susan Barker said the letter was one of several factors that caused the restructuring.

"It did play a role in us rethinking that," Barker said. "In order to deliver the best possible service to our community we needed to rethink the model."

The previous ombudsperson, Duncan McDonald, is no longer with the university. Student representatives have not been involved in the restructuring process, but will take part in the hiring of a new ombudsperson.

"Once we have a new ombudsperson in place, a broader consultation

will take place with the SU and Graduate Students' Association," Barker said.

Students may also get hired at the office itself.

"Instead of having just one person we would actually have some student employees too," Barker said. "That will certainly help address some of the concerns from the SU and GSA."

Guscott said the ombuds office is a vital service for students and he's pleased with the actions the university is taking.

"We're really happy to see that there has been restructuring because students had told us that their needs weren't being met," Guscott said. "From students that I've spoken with so far, the feedback is positive, so I'm optimistic for the future."

Prior to its restructuring, the

/// We're really happy to see that there has been some restructuring because students had told us that their needs weren't being met.

—Stephan Guscott, SU vice-president academic

SU, the GSA and university administration jointly funded the service. The university will now fund the office alone.

"We realized that we needed to take a little bit more of a leadership position to fund an ombuds office appropriately," Barker said.

Barker added that many universities in Canada fund the service without help from student organizations. She doesn't think a lack of monetary contribution will lessen

the SU's stake in the office.

"The new funding model doesn't change any position with regard to input," Barker said.

Guscott believes the SU can still have a strong voice even if it does not contribute financially. The SU contributed roughly \$30,000 per year to the office.

"Having that money freed up is a really big opportunity to support other programs and services," Guscott said.

CITY »

West Campus ready for development

Fabian Mayer
News Editor

More details about the planned West Campus development have been released.

The West Campus Development Trust (WCDT) is in charge of designing and planning the new community, which will be built on the vacant land west of campus. The area is bound by Shaganappi Trail, 16th Avenue and 32nd Avenue. WCMT proposes calling the community "University District" and naming streets after former University of Calgary Chancellors.

WCMT CEO James Robertson said they envision the development as an urban village similar to Kensington or Inglewood.

"It's designed for everybody. It's intended to be a true mixed-use community. From young students, to young professionals, to couples and to seniors," Robertson said.

Both the U of C Board of Governors and the City of Calgary have approved the development plans. Construction could begin as early as late 2016, with the first residents moving in by 2018.

There are no plans to include

student-specific dwellings in the area, but Robertson claims housing will be accessible to students.

"We're going to do our best to make sure that the housing that's released is suitable to not just a wide demographic in terms of lifestyle, but also a wide demographic in terms of income level," Robertson said.

He believes the development's contribution to the university will be more than just financial.

"It creates a much more exciting experience when you're at campus with coffee shops, restaurants and places to go," Robertson said.

As a subsidiary of the U of C, WCMT will return all profits from the development to the university. According to the WCMT's website, it seeks to "maximize the return on the land for the benefit of the university."

Seven of the board's 15 directors are affiliated with the U of C, seven are involved in the development industry and there is one community representative.

Students' Union president Levi Nilson sits on the WCMT board of directors as a student representative, but was unable to comment on the development at this time.

LOUIE VILLANUEVA

Top: What West Campus currently looks like. | Bottom: WCMT's vision for the community.

COURTESY WCMT

FILM FESTIVAL »

Film festival celebrates LGBTQ representation

Rachel Woodward
Entertainment Assistant

Entering its 17th year, Fairy Tales Queer Film Festival hopes to use film to create discussions in Calgary's LGBTQ community about representation in media. The festival, which runs from May 22–30, shows 17 films and hosts a number of events.

Fairy Tales began as a short festival created by the Calgary Society of Independent Filmmakers in 1998, but quickly grew into an independent event. Today, the Fairy Tales Presentation Society runs the annual festival to provide a venue for members of the LGBTQ community to celebrate positive media representation.

Executive Director James Demers stresses the importance of bringing an LGBTQ presence to film, a medium in which the community is widely underrepresented.

"I think the idea behind the Queer Film Festival is the community curating stories to address the lack of three-dimensional queer characters in its own media," Demers says. "I think it's irresponsible to ask the community to be resilient without presenting role models or heroes of any kind, and we are relatively limited in that area."

Demers claims representation of

Boys is one of the films showing at Fairy Tales Queer Film Festival.

COURTESY PUPKIN FILM

transgender individuals in media is shifting. He says that while popular TV shows like *Orange is the New Black* have become a platform for LGBTQ discussion, the characters included often fail to develop beyond one-dimensional caricatures.

"We are included, but that doesn't mean that the queer characters are included as well-rounded individuals. Usually they're there because they're gay," Demers says.

One of highlights of the festival is the documentary *Do I Sound Gay*,

which deals with stereotypes surrounding gay men's voices and internalized homophobia. The screening of the film will be accompanied by a performance from the Calgary Men's Chorus.

The festival also features *Boys*,

a Dutch film that tells the story of two teenage boys attempting to reconcile their strong feelings for one another with the disapproving attitudes of their fathers.

A number of events are also part of the festival. Demers says these workshops are intended to start debates and spread information. The Kink Party, for example, is an event meant to introduce curious members of the LGBTQ community to BDSM. The event features walking tours, demonstrations of bondage equipment and encourages attendees to meet other members of the BDSM community.

Outside of the festival, Fairy Tales runs a free year-round educational program named OUTReels that uses film as a platform to discuss social issues. Demers says OUTReels is important to help the LGBTQ community build acceptance.

"We are now living in a world where queer characters are presented as part of the cocktail, so we are often presenting in a stereotypical way," Demers says. "There are so many difficult questions to ask about the community, and we try to [create] a discussion space where we can address those."

For more information about Fairy Tales Fest or the OUTReels program, visit fairytalefilmfest.ca

LOCAL MUSIC »

Pint-Sized Collective changes Calgary's all-age scene

Jason Herring
Entertainment Editor

Being a teenage music fan in Calgary is difficult. Most bands play in bars and clubs where audience members must be at least 18-years-old to attend. Calgary's Pint-Sized Collective, along with independent underage musicians from the city, are hoping to change the all-age landscape by offering concerts where all fans are welcome.

When Pint-Sized was formed in 2010, founding members Vanessa Gloux and Nicholas Field used the name to distribute records and tapes from larger labels. The group has since expanded and now hosts all-age shows, mainly for touring punk

and hardcore groups. Gloux says the collective believes it's important to "cement a reputation of hospitality in our city for touring artists."

The concerts put on by Pint-Sized are promoted as all-inclusive. Gloux says the policy helps create safe and accessible spaces for underground music to thrive.

"Our shows follow a pay-what-you-can and all-ages inclusive ethos, both as an outlet for the often marginalized under-18 audience, as well as a critique of the dominant club venue culture," Gloux says.

Having an alternative to clubs is important so music fans feel comfortable at concerts. Gareth Lukes, owner of Lukes Drug Mart, has organized all-age shows since he was

young and says they have a positive environment.

"We did a Constantines show in 2005, and I remember talking to the band after and they said it was the best show they ever played because people were excited and they weren't drunk," says Lukes. "That was the problem, every single night they'd play in front of people who were drunk and obnoxious."

Pint-Sized Collectives' concerts typically take place at smaller venues around the city, like Tubby Dog or the National Music Centre. The collective also runs a record label that releases music from a variety of local musicians.

Several underage musicians from Calgary are also taking the initiative

to organize concerts, most following the same all-inclusive policy as Pint-Sized Collective. Experimental noise artist Jack Sinclair has been organizing and playing shows in Calgary for the past six months. He says he books bands that showcase local experimental music. He views the shows as a stage for artistic expression free from discrimination.

"I think [the shows are] important because they're very inclusive and give people the opportunity to play whatever kind of music they want without risking any harsh judgement," Sinclair says.

In similar music scenes, there has been a strong non-substance policy at shows. Sinclair says this isn't

necessarily the case at his venues. While substance use is discouraged at concerts, he says that it's still rare to see anyone get kicked out of a show.

The pay-what-you-can pricing of the concerts means that Sinclair usually doesn't do much better than break even after renting out a venue, but he says he doesn't mind.

Pint-Sized Collective will host a concert headlined by Jung People, a two-piece Calgary post-rock band, at 7:00 p.m. on May 24 at Tubby Dog. The show will, as always, be open to all.

For more information about Pint-Sized Collective, visit pint-sizedrecords.com

short form

What television shows do you plan to binge-watch this summer?

"Marco Polo and Game of Thrones."

- Ben Aseniero, PhD in computer science

"I don't watch a lot of TV."

- Carlene Kalin, third-year music

"Murdoch Mysteries."

- Jorge Zapote, third-year engineering

"I'm just going to watch SportsCentre."

- Cole Sanderson, first-year engineering

Photos: Fabian Mayer
Interviews: Jason Herring, Stephanie Tang

TELEVISION »

Three TV shows to binge-watch

Mad Men's series finale aired on Sunday, ending the stories of womanizing Don Draper, baby-faced Pete Campbell and advertising's failed attempts at adapting to a decade marked by radical change. The finale was marketed as the end of an era, and that's what it feels like.

But all good things must come to an end. To help you cope with the grief of *Mad Men's* ending, the *Gauntlet* staff chose three TV shows well worth binge-watching this summer.

Goodbye, Joan Harris. Goodbye, *Mad Men*.

COURTESY AMC

AGENT CARTER (ABC)

If the end of *Mad Men* left you with a hole in your heart that can only be filled by mid-20th century New York, Marvel's *Agent Carter* might be your thing.

The show follows Peggy Carter, known to most fans from the *Captain America* movies, as she navigates post-war New York. Hayley Atwell

excels in the titular role, providing a strong female lead in a genre that sorely needs more.

Agent Carter is great for those trying to explore the recent glut of comic-book inspired media. There are no tie-ins to other comics, so the show is accessible to people who

aren't Marvel nerds. Even though the show is easy to get into for superhero beginners, there's still a fair share of in-jokes for die hard fans.

This show has enough intrigue to placate any action enthusiast. And the writers do well by Peggy Carter, making her most dangerous foe

another woman and not creating a love interest for her right away.

By creating an interesting female role while staying true to the action that makes Marvel movies great, *Agent Carter* is one of the best superhero stories out there.

Imaan Ladipo

BROAD CITY (COMEDY CENTRAL)

Television sitcoms present idealizations of what 20-somethings do in their spare time. There are plenty of shows focusing on life, love, loss and quirky bars.

This image is usually devoid of life's realities — Netflix, coupons, porn, one-night stands, apartment hunting and smoking the more-

than-occasional joint.

Broad City, with its absurdist look at life in New York, understands that side of existence.

Created and written by Ilana Glazer and Abbi Jacobson, who star as fictionalized versions of themselves, *Broad City* is endlessly hilarious. With vital life-lessons

like "Bed, Bath and Beyond coupons never expire" and "the vagina is nature's pocket," the show is both hilarious and relatable. It flips the script on what it means to be a woman on television and in comedy.

Broad City is feminist, funny and is changing the landscape of

television for the better.

I also guarantee this is the only place you'll find a quest for the perfect knockoff handbag, the mournful Jewish ceremony of sitting shiva and a bright green custom-made dildo in one half-hour episode.

Melanie Woods

LOUIE (FX)

Louis C.K. has complete creative control of his self-titled comedy series *Louie* — he writes, produces, directs and stars in every single episode of the show, using his freedom to create a surrealist comedy unlike anything else on TV today.

Each episode of *Louie* follows the comedian through a fictionalized version of his life. The episodes are

broken into vignettes that deal with issues ranging from finding an old flame on Facebook to discovering his 10-year-old daughter watched *A Clockwork Orange* at a sleepover. The plots in *Louie* seem mundane, but Louis C.K. is able to capture poignancy in these situations.

This format also makes it easy to start watching *Louie*. Unlike most

sitcoms, which follow strictly serialized arcs, plotlines in the show are contained within single episodes. It's an ideal show to recommend to friends who don't already watch it because they won't need seasons of context to appreciate a brilliant episode.

It also doesn't hurt that *Louie* takes a page out of *Seinfeld's* book, meshing the storyline with hilarious

stand-up comedy routines that relate thematically to the story and provide insight on the plot.

Louie performs a difficult balancing act. It's funny without being juvenile, sentimental without being cheesy and cynical without being a drag. That's why it's the best comedy on television today.

Jason Herring

STAFF PICKS »

MAY 21-27

Thursday, May 21:

Vancouver hip-hop artist SonReal performs in support of his new mixtape, *Everywhere We Go*.
Place: Commonwealth Bar and Stage
Time: 9:00 p.m.

Friday, May 22:

Dads in Bondage. A play where three men must adapt to their roles as stay-at-home dads.
Place: Lunchbox Theatre
Time: 12:10 and 6:10 p.m.

Saturday, May 23:

Your Town is Our Town, an exhibit of photos capturing Calgary's streetscapes, taken by the city's top editorial photographers.
Place: Lougheed House
Time: 11:00 a.m. - 4:00 p.m.

Sunday, May 24:

Dial M For Murder, a murder mystery about a man in London who tries to kill his wife after she is discovered in the midst of a love affair.

Place: Vertigo Studio Theatre
Time: 7:30 p.m.

Monday, May 25:

Much Ado About Nothing, presented by the Kinkonauts. A recreation of the Shakespeare play in improvised iambic pentameter.

Place: Birds & Stone Theatre
Time: 8:00 p.m.

Tuesday, May 26:

Assorted bizarre and thrilling

curiosities are put on display by Edmonton artist Lyndal Osbourne as part of the Cabinet of Curiosities exhibit.

Place: Glenbow Museum
Time: 9:00 a.m. - 5:00 p.m.

Wednesday, May 27:

Cinematic California pop band Milo Greene bring their sophomore album *Control* to Calgary.
Place: Republik Nightclub
Time: 8:00 p.m.

LOCAL THEATRE »

Genderbent play portrays origins of *Good Will Hunting*

Rachel Woodward
Entertainment Assistant

Everyone has wondered what kind of bromance Matt Damon and Ben Affleck struck up while writing their classic 1997 drama *Good Will Hunting*. Theatre Transit now presents that story as the play *Matt & Ben*, running from May 28–June 6.

The play, originally written by Mindy Kaling and Brenda Withers, follows Damon and Affleck as they write their breakthrough screenplay.

Theatre Transit's artistic producer Carly McKee says this production goes beyond the relationship of two men and offers insight into the nature of collaboration.

"There is a real relationship," McKee says. "Because the conversations and arguments Matt and Ben have in the play are arguments that I've had with myself and arguments that I've

had with my collaborators and other people. It isn't just a play about two movie stars writing a film."

Just as in the original production of *Matt & Ben*, both Damon and Affleck are portrayed by women. Alongside directing, McKee stars as Ben Affleck in the production. She says portraying a male role doesn't change the way she approaches acting.

"It's not even about embodying the male traits of this character, it's about playing a character that happens to be male. You figure out their person, and the rest sort of comes," she says. "They are best friends and I think it comes out of that. That's not a gender-specific thing. They are best friends just the way that anyone is best friends."

Matt & Ben will be performed in the Motel Theatre, a small unadorned performance space located in the Arts Commons building near Olympic Plaza.

Matt & Ben is showing at the Arts Commons building downtown from May 28–June 6.

COURTESY THIVIER

McKee says this is the most elaborate set they've seen come through the theatre. Set designer Julia Wasilewski set the black box theatre as an apartment replica in order to give the script an authentic backdrop.

The play also criticizes the cut-throat nature of the film industry.

While Damon and Affleck are now widely recognized actors, the two were relatively unknown until *Good Will Hunting* was released.

Kaling, known mainly for her work on *The Mindy Project* and *The Office*, owes much of her success to writing this play with Brenda Withers. Kaling was working as

a stand-up comedian in New York City when *Matt & Ben* debuted in an off-broadway production. The play has been a fringe favourite ever since.

For more information on
Matt & Ben, visit
theatretransit.ca

NEW MUSIC »

jenny death

Death Grips
Jenny Death
March 31, 2015 (Independent)

Death Grips have angered a lot of people over the last few years. Their stunts are frequent — live dates the

band fails to show up for, a sudden release for an album whose cover is a picture of a dick and a breakup every year.

If their music wasn't so damn good, it wouldn't be an issue. No one would give a shit about their exploits, and Death Grips would become irrelevant. It's almost frustrating when the group puts out a release like *Jenny Death* because it forces us to care about them.

Jenny Death, the second half of Death Grips' double album *The Powers That B*, finds the hip-hop group at their most commanding. Frontman MC Ride's raw vocals, accompanied

by long-time collaborator Flatlander's impressive production, give Death Grips an urgency they've been missing.

On their previous albums, Death Grips were characterized by loud, industrial hip-hop beats and MC Ride's breakneck rapping. But the group takes a new direction on *Jenny Death*.

Album opener "I Break Mirrors With My Face in the United States" is an immediate departure for the group, featuring a relentless hardcore-punk instrumental. This trend continues throughout the album. "Centuries of Damn" has a Japandroids-esque rock

instrumental that feels almost triumphant and "On GP" has an uncharacteristic electric guitar riff.

Despite the change in style, *Jenny Death* also contains tracks where Death Grips builds on their established industrial hip-hop sound. Album highlight "The Powers That B" has a heavy beat that will turn it into a seminal club banger. And even the record's more rock-oriented tracks contain an overlaid synthesizer.

The one constant throughout *Jenny Death* is MC Ride's fervent vocal performance. Ride is the centerpiece of the album, with screaming vocals

that define Death Grips' sound. What's most remarkable about MC Ride's performance is that it never feels out of place, even when the album explores its rock tendencies.

The album is a lyrical mess, but it doesn't matter. Lines like "my favourite colour is 'oh my God, bitch'" are commonplace. But the content of the vocals isn't as important as the delivery.

With *Jenny Death*, Death Grips manages to redefine their sound with the strongest collection of songs the band has released in years.

Jason Herring

**Great job,
valuable experience,
too little pay?**

S.U.P.E.R.WORK can help! The Students' Union Program for Education Related Work (S.U.P.E.R.WORK) is a work experience subsidy program.

S.U.P.E.R.WORK provides a \$1000 wage subsidy award to undergraduate University of Calgary students earning less than a competitive wage at a summer employment position related to their degree program. To find out if you qualify or to apply, visit www.su.ucalgary.ca/super-work

Alabama Shakes
Sound & Color
April 21, 2015 (MapleMusic)

Six years into their acclaimed run as soul music's new-age saviour, blues rock quartet Alabama Shakes is still unlike any other.

The group's newest offering, *Sound & Color*, makes this clear. Lead vocalist Brittany Howard tears through the album with her signature soulful desperation.

Coming three years after their highly touted debut, *Boys & Girls*, the band's newest record shows significant growth. The group previously seemed more like a backing band for Howard's crooning, but *Sound & Color* boasts a more collective feel.

A finely tuned rhythmic sensibility continues to define the group's work. Guitar riffs sprawl naturally into complex patterns that are irresistibly catchy.

"Future People" is a highlight. On the song, instrumentals establish a calming pattern as Howard sings softly.

Elements of the group's original style remain in tracks like "Miss You," where Howard's emotion takes centre stage, climbing in indecisive waves before finally overflowing in a triumphant chorus.

The album's lead single, "Don't

Wanna Fight," is arguably the finest of the batch. It brings together all the quartet does best — rhythmic excellence, evocative vocals and genuine emotion — while taking a decisive step into a new era of Alabama Shakes.

Howard relinquishes control on *Sound & Color*, fading back into the mesh of instrumentals. Her vocals feel a little less soul-queen and a little more Bee Gees.

But it works. Alabama Shakes carves out a musical space that seemed previously untouched — an intertwined mesh of garage rock, funk, soul and disco.

No matter what style of music they make, Alabama Shakes is always able to put their own twist on it. That's why *Sound & Color* is a contender for one of the year's finest rock albums.

Sonny Sachdeva

Students' Union Program for Education Related Work

HOCKEY »

2015 NHL postseason predictions

Jason Herring
Entertainment Editor

The 2014–15 NHL postseason has wound down to the final four. Two clubs from each conference will battle it out to earn a shot at the Stanley Cup.

Right now, all four teams left — the Chicago Blackhawks, Anaheim Ducks, New York Rangers and Tampa Bay Lightning — appear to have a chance at claiming the championship.

But before they do, they'll have to survive the third round. The *Gauntlet* predicts who will make it to the Stanley Cup finals.

Western Conference Final

Both the Ducks and the Blackhawks have reached the conference finals in unusually few games. Anaheim needed only nine games, crushing two Canadian underdogs along the way, and Chicago took 10, sweeping a Minnesota team that looked poised to challenge for the title.

What sets Chicago apart is the level of competition they've faced. The Blackhawks had to go through two strong teams who each topped 100 points during the regular season — Nashville and Minnesota. Anaheim, on the other hand, had an easy path to the Western final, beating two subpar teams with no playoff experience since 2009.

Steven Stamkos and the Tampa Bay Lightning have the NHL's most dangerous offence. COURTESY MICHAEL MILLER

The Ducks will be shocked when they see just how good the Blackhawks are. Anaheim has dominated so far, but they've dominated against two of the worst teams that qualified for the playoffs.

And Chicago has been here before. The Blackhawks are built for the playoffs and their history shows it. They've racked up four conference finals appearances and two Stanley Cups in the last six years.

Anaheim is a strong team, but they're no match for Chicago's elite depth. The

Blackhawks can run Patrick Sharp as a third-line centre — a match-up nightmare for opposing defencemen.

The Ducks still have a shot. Ryan Getzlaf and Corey Perry have been exceptional and the team's defence has been smothering. But the odds are against them.

Unlike previous playoff series, this won't be a goaltending battle. While Anaheim's Frederik Andersen and Chicago's Corey Crawford are both capable, neither are game-changers. This is going to be a hard-fought offensive

series. If Chicago plays their game right, they'll overwhelm the Ducks.

Prediction: Blackhawks in 6.

Eastern Conference Final

The Lightning and the Rangers are similar teams. Both play fast-paced, offensive games and finished among the league's top three in goals per game.

But the Rangers' offence has gone cold. If New York and the slumping Rick Nash don't start to score, Tampa Bay's forwards will overpower

them. The Lightning also spent last round lighting up the best goalie in the league, Carey Price.

New York possesses a great equalizer, however, in Vezina Trophy-winning goaltender Henrik Lundqvist. While the Rangers haven't scored much these playoffs, Lundqvist has allowed their opponents to score even less.

Put these two stats together and you get a battle of Tampa Bay's potent offence versus New York's stifling defence. It's a tough question — the unstoppable force or the immovable object?

There's one element that tips the scales in Tampa Bay's favour: The Lightning boast one of the game's best scorers in Steven Stamkos, and he doesn't even play on the team's best line.

Stamkos hasn't been playing up to his potential during these playoffs, but he hasn't needed to. The Lightning's second line of Nikita Kucherov, Ondrej Palat and Tyler Johnson have been scoring at an unreal pace, with 17 combined goals in the first two rounds.

If Stamkos can start contributing at the pace he's capable of, then the Lightning's offensive depth will make them tough to stop. Lundqvist and the Rangers' defence will keep the series close, but it won't be enough to lead them to the Stanley Cup finals.

Prediction: Lightning in 7.

OPINION »

Red Mile harrasment showcases hockey's misogyny

Emilie Medland-Marchen
Gauntlet Sports

I was a little girl when I played my first hockey game. I loved it, despite being the only girl on the team. It was my dream to play alongside the boys and eventually make the NHL. I still remember the day my parents told me the hard truth — girls don't play in the NHL.

For the first time since 2004, the stretch along 17th Avenue dubbed the Red Mile returned for the 2014–15 NHL playoffs. The Flames had a more successful season than anyone predicted, securing their first postseason appearance since 2009. Although dreams of a Stanley Cup faded as Anaheim overwhelmed Calgary in the fifth game of their playoff series, the return of the Red Mile united

the city's sports community.

But some things haven't changed since 2004. This year's celebrations were tainted by multiple incidences of sexual harassment. CBC reporter Meghan Grant was verbally harassed while conducting interviews along the Red Mile. Another woman was groped from behind while walking with her boyfriend. A Twitter hashtag, #CansForMonahan, made the rounds online. The insensitive hashtag echoed the popular phrase "shirts off for Kiprusoff," a remnant of the Flames' successful 2004 postseason.

It's a trend expected when sports fans are enabled by liquor and hyped up on adrenaline.

But why did this sexual harassment occur eleven years after the Flames' 2004 glory days? How did it get so bad that Flames

executives Brian Burke and Ken King had to urge their fanbase to stop harassing women?

This harassment of women happens because things haven't changed since 2004. The professional sports arena is still plagued by misogyny. We only need to look as far as the wages for male and female professional teams.

The average annual salary of a star NHL hockey player lies somewhere between \$5–8 million. Women playing in the Canadian Women's Hockey League often go unpaid, or earn somewhere between \$1,000–2,000 if they can secure a win. The NHL isn't open to women.

Some argue that it's bad business to encourage a female league because of a lack of interest. Apparently, fans don't want to watch women

play hockey. So the sport is disproportionately male.

Hockey culture is dominated and sustained by men. Female coaches are rarely hired. Owners of teams are rarely women. Female sports broadcasters are plagued by harassment. And female hockey fans are abused on the streets when they try to celebrate their favourite teams' wins.

This isn't just a problem with Calgary. These issues occur anywhere a divide exists between how we value men and women.

It's clear that female voices don't matter in professional sports. The players, coaches, managers and media that make up the sport's biggest professional league are almost entirely men. And the fanbase follows suit, with behaviour stemming from unacceptable opinions about women.

It's wrong to look only at the Calgary Flames fanbase and point fingers. We should analyze the sport as a whole. Professional sports remain one of the starkest examples of sexism and there has been little effort to change this.

There isn't much encouragement to sponsor women's leagues, watch women's hockey or support the hiring of female coaches and managers. As a result, there's little reason for fans of the sport to change their treatment of women off the ice.

The Flames' executives were right to condemn the harassment of women along the Red Mile. But placing the blame on fans doesn't get to the root of the problem. To change the Red Mile, the Flames must take a deeper look at their sport and how women are treated in hockey. In a man's world, that's no easy feat.