

Monterey Downs unreleased report shows more water for horses than humans. 17

NEWS Revealing plans that will bring a wave of restaurants to Marina. 14

MONTEREY COUNTY WEEKLY

MOVIES Jude Law and crew plummet to the dark depths in *Black Sea*. 50

The Power of Parody

Cartoonist Dan Perkins (aka Tom Tomorrow) on the satirical life of *This Modern World*. 18

By Mary Duan

PLUS:
Deconstructing the birth of The Press Club. 24

Send **Etc. submissions** to etcphoto@mcweekly.com; please include caption and camera info.

Moisture and succulents collaborate on a study in shapes and angles in a Monterey garden.

By Merve Girgin Yanar (Nikon D90, ISO 3200 105mm, f/5.6, 1/160)

FOUNDER & CEO Bradley Zeve
bradley@mcweekly.com (x103)
PUBLISHER Erik Cushman
erik@mcweekly.com (x125)

EDITORIAL

EDITOR Mary Duan
mary@mcweekly.com (x107)
MANAGING EDITOR Mark C. Anderson
mark@mcweekly.com (x110)
ASSISTANT EDITOR Kera Abraham
kera@mcweekly.com (x106)
STAFF WRITER Sara Rubin
sara@mcweekly.com (x120)
STAFF WRITER David Schmalz
davids@mcweekly.com (x210)
ARTS WRITER Walter Ryce
walter@mcweekly.com (x138)
CALENDAR/MUSIC WRITER Adam Joseph
adam@mcweekly.com (x145)
STAFF PHOTOGRAPHER Nic Coury
nic@mcweekly.com (x135)

CONTRIBUTORS

ASTROLOGY Rob Breszny
CARTOONS Rob Rogers, Tom Toles, Tom Tomorrow

EDITORIAL INTERNS

Alexandra Videmsky,
Merve Girgin Yanar

PRODUCTION

ART DIRECTOR/PRODUCTION MANAGER Karen Loutzenheiser
karen@mcweekly.com (x108)
GRAPHIC DESIGNER Levi DeKeyrel
levi@mcweekly.com (x201)
GRAPHIC DESIGNER Kevin Jewell
kevinj@mcweekly.com (x114)
GRAPHIC DESIGNER Rose Freidin
rose@mcweekly.com (x114)

SALES

SALES MANAGER Carrie Kuhl
carrie@mcweekly.com (x127)
SENIOR DISPLAY SALES EXECUTIVE George Kassal
george@mcweekly.com (x122)
DISPLAY SALES EXECUTIVE Keith Bruecker
keith@mcweekly.com (x126)
DISPLAY SALES EXECUTIVE Tracy Vasquez
tracy@mcweekly.com (x123)
DISPLAY SALES EXECUTIVE Chelsea Davey
chelsea@mcweekly.com (x118)
DISPLAY SALES EXECUTIVE Diane Glim
diane@mcweekly.com (x124)

CLASSIFIEDS

CLASSIFIEDS SALES EXECUTIVE Arno Featherstone
arno@mcweekly.com (x116)
CLASSIFIEDS SALES EXECUTIVE Alexis Maceira
alexis@mcweekly.com (x111)

DIGITAL

DIRECTOR OF DIGITAL MEDIA Kevin Smith
kevin@mcweekly.com (x119)
SOCIAL MEDIA/DIGITAL Robert Messenger
bobby@mcweekly.com (x133)

DISTRIBUTION

DISTRIBUTION COORDINATOR Jaime Noyola
jaimem@mcweekly.com (x129)
DISTRIBUTION CONTROL Harry Neal

BUSINESS/FRONT OFFICE

OFFICE MANAGER Linda Maceira
linda@mcweekly.com (x101)
BOOKKEEPING Rochelle Trawick
rochelle@mcweekly.com
EXECUTIVE ASSISTANT Keely Richter
keely@mcweekly.com (x128)

CONTENTS

FEBRUARY 5-11, 2015 • ISSUE 1384

THE BUZZ

6 News Blog • Good Week/Bad Week
• Overheard • Who's in Town

831

8 Author records past black lives

FACE TO FACE

10 Explaining democracy with physics

NEWS

12 Water wars turn to waste
• A glimpse into life lived on local streets
14 Marina development boom town includes
a wave of restaurants

OPINION

16 Letters • Local Spin • Squid • Forum

COVER

18 Tomorrow comes today (OK, he comes
later this week, but you want to be there)

FEATURE

24 The making of The Press Club

CALENDAR

34 Hot Picks • Music • Art • Lit • Film
Events • Theater • Outdoor • Lecture

CULTURE

40 Huge MPC show
• Kenya comes to town

MUSIC

42 Panamanian indie rock in Salinas
• Sean Hayes outsider folk with soul
45 After 40 years, Spyro Gyra still grooves

FEAST

46 The Oven is cooking pizza and crepes

EDIBLE

48 No more bingo at Breakfast Club

MOVIES

49 Jude Law goes deep into the *Black Sea*

CLASSIFIEDS

54 Services • Mind Body Spirit • Freewill
Astrology • Employment

OPEN HOUSES

62 Comprehensive countywide listings

**ONLINE EXTRAS AT
MCWEEKLY.COM**

www.mcweekly.com/culture
Highlights from Lewis Black's
bitter truth.

www.mcweekly.com/music
Listening notes as unique jazz-
poppy Spyro Gyra visits Carmel.

NIC COURY

On the Cover

Cartoon by Tom Tomorrow

668 Williams Ave., Seaside, CA 93955
831-394-5656, (FAX) 831-394-2909
www.montereycountyweekly.com

Copyright © 2015 by Milestone Communications Inc. 668 Williams Ave., Seaside, California 93955 (telephone 831-394-5656). All rights reserved. *Monterey County Weekly*, the Best of Monterey County and the Best of Monterey Bay are registered trademarks. No person, without prior permission from the publisher, may take more than one copy of each issue. Additional copies and back issues may be purchased for \$1, plus postage. Mailed subscriptions: \$52 yearly, pre-paid. The *Weekly* is an adjudicated newspaper of Monterey County, court decree M21137. The *Weekly* assumes no responsibility for unsolicited materials. Visit our website at <http://www.montereycountyweekly.com>. Audited by VAC

The construction company that friends recommend.

RUNNOE
CONSTRUCTION • LIC. #450809

Serving the Monterey Peninsula
for over 30 years.

831.394.1800
www.runnoeconstruction.com

Enter The Press Club

How Monterey County's new space for media, music, art, conversations and nourishment came to be.

By Bradley Zeve

Like so many of you, we at the *Monterey County Weekly* have been riding the wild bull called change—and we've been at it for nearly 27 years now. We plugged that floppy disk into that first desktop computer and haven't stopped marveling at how this new world of email, Facebook, Twitter, Instagram, texting and lightning-speed Internet searches amaze, entertain and overwhelm.

We're aware all of us are trying to calmly integrate this free access to the entire universe of content as if somehow it is, well, normal (it is). And even though we often appreciate the excitement surrounding technology, the virtual domain often remains a virtual experience, and a lonely one at that.

Part of our company's mission is to build a more conscious community. For us, that translates to enhancing opportunities for more personal connections and conversations, etc. When the *Weekly* brings you together with others who share your interests or values, we all benefit. It may be to discuss the news. It may be to take in some arts event, some music. It may be breaking bread. When enough people gather in support of some event, that fosters others to do more of the same.

It may surprise the naysayers that say print is dead, but the readership for the *Weekly* (and our website, mobile platform and e-newsletters) is at its highest level ever, despite—and because of—that bull. As print journalists and long-time newspaper junkies we have a deep appreciation for well-crafted stories, and evidently, so do you. We get titillated when our graphic designers enhance a story with creative use of typography, striking graphic layouts and compelling photography, and fortunately, so do you. Clever, well designed ads make the wheels turn around here. We're fortunate they bring you together with the business community that supports independent media.

Enter The Press Club at *Monterey County Weekly's* headquarters. It's designed to be a dynamic, pub-

lic multi-use space inside our Charles Moore-designed building in Seaside, to put the face on the *Weekly*, to connect you to other readers and our staff, to help create and build community, to establish a third space.

Inside The Press Club you'll discover a cafe serving cold-press juice made by Perfectly Pressed, along with coffee, beer, wine and some nibbles; exhibit space for journalists, photographers and artists to show their creative work on the gallery's two-story concrete walls; a meeting and presentation space for speakers, arts and new media; and a stage area and sound system for live music. Add in big, beautiful redwood tables, along with WiFi access, that allow for studying, surfing, reading and all manner of gathering, and there's every reason to make The Press Club your new place.

It's not an exclusive "club;" in fact, it's open to any and all. You're all members of The Press Club.

The Press Club has been a creative notion on our to-do list for some time. Over the past two years, we've put this vision before the Seaside Planning Commission and Building Department, moved to the build-out, spent a bucket-load of money, and now, with you, are working out the kinks of a new multipurpose business.

We hope you'll attend an event, or simply come and take in the expression on the walls while nourishing yourself with delicious treats from Perfectly Pressed.

Next Thursday, The Press Club is hosting our longtime contributing cartoonist, Tom Tomorrow (*of This Modern World*). You can read Editor Mary Duan's interview with Tom Tomorrow's creator on pg. 18 and come to hear him share his personal tales from the eyes of an editorial cartoonist, while you view a special retrospective of his work on the walls.

See you at The Press Club Feb. 12. ★

Bradley Zeve is the founder and CEO of the *Monterey County Weekly*.

www.montereycountyweekly.com

DE-CONSTRUCTION OF THE PRESS CLUB

PHOTOS BY NIC COURY

Aaron Patch, Ancient Timbers

Mark Guderski, Runnoe Construction

Bill Long, Sr.

Grouting the tile — Tim Harris Tile Company

Concrete floors before sanding and refinishing

Dan Runnoe, Runnoe Construction

Jaret Torres and team, JT Plumbing

DE-CONSTRUCTION OF THE PRESS CLUB

Bill Long, Jr., Runnoe Construction

Garage door installation

Gabrielle 'Maryann' Schicketanz, Studio Schicketanz Architecture

Michael Boles, Monterey Peninsula Water Management District

Woodworker's hands

Mark Stander, Stander Painting

Glenn Hennington, True Fire Protection

CONGRATULATIONS TO BRADLEY AND THE WEEKLY ON OPENING THE PRESS CLUB.

It's a great space
and we wish you
all the best in the
coming years.

The tri-county area's best
choice in engineering
contractors.

License #972425

SIGNWORKS

GRAPHIC • IDENTITY

California's Central Coast

22 YEARS

"Not a day goes by without me getting a compliment on this job. So I get all the credit and they do all the work."

Moe Ammar
President of the Pacific Grove Chamber of Commerce

"Professionalism, clean work, quick work. I love these guys and can't wait to work with them more."

Monica Ocon
Owner of Perfectly Pressed Juice

831.899.8700 • info@signworksmonterey.com • www.signworksmonterey.com

\$100.00 OFF
any collision repair or
paint work over \$750.00.

10% OFF
on parts and labor for any mechanical
work, including 30k, 60k and 90k
maintenance services.
Limited to \$100.00 value.

May not be combined with any other offers, Coupon must be present at time of payment.

**Thank You Monterey County For Being So Good to Us.
Now Let Us Return the Favor.**

*Certified Green auto body, paint
and mechanical repair facility.*

The Premier Auto Repair Center

234 Ramona Ave, Monterey • roberts-autorepair.com • 831-373-1534

DE-CONSTRUCTION OF THE PRESS CLUB

Mike Boeddeker, Pristine Concrete

Sal from Advantage Products Inc.

Jerome Vandebroucke, Sunshine Window Cleaning

The approved plans!

Mark McClain, City of Seaside Building Department

Bradley Zeve with Gus Flores, GF Electric

Chris Winfield,
Winfield Gallery

DE-CONSTRUCTION OF THE PRESS CLUB

Andy Runnoe, General Contractor, Runnoe Construction

Paul Belisle, Sentry Alarm

Faema E61 cappuccino machine (1961)

Juice banner installation, from Monterey Signs

Monica Berriz, Perfectly Pressed Juice

CREDITS: THE PRESS CLUB

STARRING

Architect Gabrielle Schicketanz, Studio Schicketanz
General Contractor Andy Runnoe, Runnoe Construction
Right-Hand Man/Son Dan Runnoe
Finish Carpenter, etc. Mark Guderski
Carpenter/Heavy Lifter, etc. Bill Long, Jr.
Plumber Jafet Torres, JT Plumbing
Electrician Gus Flores, GF Electric
Redwood Tables/Bar Aaron Patch, Ancient Timbers
Steel Fabrication/Fencing Russ Kammerdiener, API
Concrete Refinishing Mike Boeddeke, Pristine Concrete
Fire and Alarm System Paul Belisle, Sentry Alarm
Fire Suppression System Glenn Hennington, True Fire
Water Line Tap-in/Approach Monterey Peninsula Engineering
Windows Jack Tillotson, Blomberg Window Systems

INTRODUCING

Juice Bar & Café Monica Berriz, Perfectly Pressed Juice
Art Gallery Director Chris Winfield Gallery

CO-STARRING

Building Official, City of Seaside Mark McClain
Senior Planner, City of Seaside Rick Medina
Battalion Chief/Fire Inspector, City of Seaside Paul Blaha
Regional Fire Inspector Art Black
Public Works Director, City of Seaside Tim O'Halloran
Department of Alcohol (ABC) Marilyn Lefler
Monterey County Health Department Amy Leff
Monterey Peninsula Water Mgmt. District Michael Boles
Planning Commission Chair Paul Mugan
Planning Commissioners John Owens, Amy Taketomo, Keith Dodson, Michael Lechman, Denise Ross
Mayor, City of Seaside Ralph Rubio

SUPPORTING CAST

Audio/Visual Equipment Ron Timmon, Audio Images
Audio Installer George Georges
Backhoe Driver Bill Long, Sr.
Bench Seat Jim Day, Commercial Seating
Cappuccino Machine Overhaul Mamoud, Mister Espresso
Cappuccino Machine Service Matt Farley, Liberty Bar
Computers Kirsteen Pearson, Mac Superstore
Countertop Finishing Brett Nielsen
Concrete Granite Rock
Concrete Work Felipe Galicie, Runnoe Construction
Doors (Interior) Visions Design Center
Drywall Dan Beck Drywall
Garage Door Brian Ellis, Overhead Door
Gardener Ken Morris Landscaping
HVAC Pacific Air HVAC
Insurance Melissa Langley, Leavitt Insurance
LEED Consulting Barry Giles, BuildingWise
Lighting Greg Culver, Home Lighter
Lumber M & S Lumber/Hayward
Painting Mark Stander
Roofing SSB Roofing
Signage - Banners Monterey Signs
Signage - First Amendment Amae Odom, Signworks
Signage- Halo Backlite Signworks
Telephone Jay & Scott, Monterey Bay Telecom
Telephone Wiring Ed Salas
Wiring (additional) Hector Zavalla
Televisions Best Buy Marina
Tile Setters Tim Harris Tile Company
Window Installation/Pastry Display Central Coast Glass
Windows-Fire Titan Metals/VetroTech

GOOD NEIGHBORS

Taqueria Zarape
 Del Rey Supply
 Seaside P.D.
 Seaside Postmaster, Rick Keppler

GOOD ADVICE Sarah LaCasse, Tony Tollner, Terry Teplitzky, Ian Martin, Don Hughes, Andrew Jackson, Dean McCathie, John Livingston, John Hernandez

EXECUTIVE PRODUCER Bradley Zeve, Founder & CEO, Monterey County Weekly

COPYRIGHT 2015 STUDIO SCHICKETANZ. ALL RIGHTS RESERVED. ERIC ROBER PHOTOGRAPHY

**As the architects of The Press Club,
we are proud to see this project
come to life, from concept to launch.**

STUDIO SCHICKETANZ
ARCHITECTURE | INTERIORS

831.622.9000
Carmel, California
www.studioschicketanz.com