

CALENDAR OF EVENTS

THEATER

PROOF, THE HOT NEW PLAY BY DAVID AUBURN THAT HAS GARNERED PRESTIGIOUS AWARDS, INCLUDING A TONY, CONTINUES AT RIVERSIDE THEATRE THIS WEEKEND.

MUSIC

RABBIT RABBIT, A SPARSE AND METHODICAL ART-ROCK DUO, WILL PLAY AT GABE'S ON FEB. 5 AT 9 P.M. TICKETS ARE \$5.

TODAY

MUSIC

- House DJs **Kevin Basset** and **DJ Sonar**, Green Room, 509 S. Gilbert, 9 p.m., \$5.
- **2nd Best**, **My Life Anthem**, **Led By Last**, and **Jordan Mayland**, Gabe's, 330 E. Washington, 8 p.m., \$5.
- **Jenn Bulechek**, Rock's Roadhouse, 1701 Highway 1 W., 6:30 p.m., free.
- **B.F. Burt and the Instigators**, Yacht Club, 13 Linn St., 9 p.m., \$3.
- **Jazz Jam**, Sanctuary, 405 S. Gilbert, 9:30 p.m., \$2.

THEATER

- **Proof**, Riverside Theatre, 213 N. Gilbert, 7 p.m., \$10-25.

FRIDAY

MUSIC

- **Clean Livin'** and **Chris Ranallo Band**, Green Room, 9 p.m., \$4.
- **Nefesh** and **Panda**, Gabe's, 9 p.m., \$4.
- **Randall Goodgame**, Iowa City Church of Christ, 4643 American Legion Road, 7 p.m., free.
- **Craig Cramer**, organ, Clapp, 8 p.m., free.
- **Diplomats of Solid Sound**, Yacht Club, 9 p.m., \$5.
- **Nikki Lunden**, Q Bar, 211 Iowa Ave., 9 p.m.
- **Odd Bar Band**, Sanctuary, 9:30 p.m., free.

THEATER

- **No Shame**, Theatre Building, 11 p.m., \$1.
- **Proof**, Riverside Theatre, 8 p.m., \$10-25.

SATURDAY

MUSIC

- **Saraphine** and **Winegarden**, Green Room, 9 p.m., \$4.
- **DJ Alert**, **Misuggah**, **Justone**, and **Jethro**, Gabe's, 9 p.m., \$5.
- **Dianne Reeves**, Hancher, 8 p.m., \$28/26/23; UI students \$22.40/10, senior citizens \$22.40/20.80/18.40, and youth \$14/13/11.50.
- **Dave Huckfelt** and **Ben Ramsey**, Sanctuary, 9:30 p.m., free.

THEATER

- **Proof**, Riverside Theatre, 8 p.m., \$10-25.

SUNDAY

MUSIC

- **Lotus** and **Protostarr**, Green Room, 9 p.m., \$5.
- **Electronic Music Studios**, Lawrence Fritts, director, Clapp, 8 p.m., free.

THEATER

- **Proof**, Riverside Theatre, 2 p.m., \$10-25.

MONDAY

MUSIC

- **Blues Jam** hosted by Blue Tunas, Green Room, 9 p.m., \$1.
- **Dead to Fall** with **Preacher Gone to Texas**, **Provoke**, and **Last American Virgin**, Gabe's, 8 p.m., \$5.
- **Indigo Girls**, IMU Main Lounge, 8 p.m., \$23.

WORDS

- Lecture, installation artist **Ana Tavares**, E109 Art Building, 7:30 p.m., free.

TUESDAY

MUSIC

- **Funkin' Jazz Jam** hosted by Matt Grundstad and friends, Green Room, 9 p.m., \$1.
- **Coheed and Cambria** with **One Line Drawing**, **Hopesfall**, and **Code Seven**, Gabe's, 8 p.m., \$8 in advance, \$10 at the door.

WEDNESDAY

MUSIC

- **Nad Navillus**, **Rabbit Rabbit**, and **Ed Gray**, Gabe's, 9 p.m., \$5.

WORDS

- Lecture, sculptor **Paul Chaleff**, E109 Art Building, 8 p.m., free.

MISC.

- **Poetry Slam**, Green Room, 9 p.m. \$3.

CONTINUING EXHIBITS

- **Pioneers on Paper: Works by Women from the Collection**, Museum of Art, through Feb. 23.
- **Top 40! The Stoner Collection of 20th-Century Sculptors' Drawings**, Museum of Art, through Feb. 23.
- **The White Station**, Museum of Art, through March 2.
- **Seifollah Samadian**, Museum of Art, through March 2.